Remote Sensing for Coastal Resource Managers: An Overview #### February 1997 ## **U.S. Department of Commerce**National Oceanic and Atmospheric Administration National Ocean Service #### **ORCA** Organization The Office of Ocean Resources Conservation and Assessment (ORCA) is one of four line offices of the National Oceanic and Atmospheric Administration's (NOAA) National Ocean Service (NOS). ORCA provides data, information, and knowledge for decisions that affect the quality of natural resources along the nation's coasts and in its estuaries and coastal waters. It also manages most of NOAA's marine pollution programs. ORCA consists of three divisions and a center: the Strategic Environmental Assessments (SEA) Division; the Coastal Monitoring and Bioeffects Assessment Division (CMBAD); the Hazardous Materials Response and Assessment Division (HAZMAT); and the Damage Assessment Center (DAC), a part of NOAA's Damage Assessment and Restoration Program. #### The Remote Sensing Team Walton B. Campbell Joann M. Nault Robert A. Warner #### Acknowledgments The Team thanks the following SEA Division personnel: Daniel J. Basta (chief), and Charles Alexander, for providing guidance and direction throughout the process of developing this report; Pam Rubin, David Lott, and Davida Remer for their assistance in its production. Substantial insights and two figures were contributed by external reviewers Victor Klemas of the University of Delaware, Ken Haddad of the Florida Marine Research Institue and Donald Field of the NOAA Coastal Services Center. #### Contents | 1. | Introduction | . 1 | |----|---|-----| | | | | | 2. | What is remote sensing? | 3 | | | Ocean Color | 5 | | | Sea Surface Temperatures | (| | | CirculationWave Height | ر | | | Sea Surface Winds | ٠ر | | | Sea Ice | | | | Sea IceCoastal Land Cover & Wetland Mapping. | 9 | | _ | | | | 3. | Relationship to Coastal Resource | | | | Management | 13 | | | Environmental Monitoring | 13 | | | Resource Inventory and Mapping
Damage Assessment | 14 | | | Protected Area Management | 15 | | | Protected Area Management
Coastal Hazards | 16 | | | | | | 4. | Realities of Acquiring and Processing | 17 | | | Data Realities | 17 | | | Data RealitiesAcquiring and Procesing | 19 | | _ | | • | | 5. | Concluding Thoughts | | | | Current Requirements | | | | A Look Toward the Future | 22 | | _ | A 1 1 2 2 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 | • | | 6. | Additional Reading | 2: | | 7 | Glossary | 2/ | | 1. | 01055at y | ۷۲ | | 8. | Summary of Appendices | 20 | | ٠. | | | #### On the Cover A high-r esolution satellite image of Florida Bay (December 1995) using KVR-1000 instrument. Captain Key is located at bottom left; the Manatee Keys ar eat upper right. The above-waterland is clearly outlined, while the submer ged coral, sand and mud ar eas appear much lighter. Darker shades of blue indicate deeper waters and/or dark-color ed vegetation (terrestrial or submer ged). Average r esolution is 2 meters per pixel (note 300 m scale bar). ## Remote Sensing for Coastal Resource Managers: An Overview # 1 Introduction This report presents an overview of satellite-based remote sensing technologies, and discusses their potential as tools for assessing, managing, and protecting coastal resources. While remote sensing has proven useful in open ocean applications, it is an under utilized, yet very promising, technology for use in coastal regions. This overview focuses on the available systems, capabilities, and limitations of satellite-based technologies because they can be cost-effective methods for collecting environmental data. Once in service, satellites are usually a continuous source of information for many years, providing decade-scale monitoring of natural and man-made changes in ecosystems. This document is intended to provide coastal managers with sufficient detail to evaluate whether or not remote sensing can provide useful and usable information concerning their specific coastal issues. In addition, this overview is intended to be a ready reference for coastal resource managers and their assistants who have heard or read that remote sensing is *the* answer. Many resource managers have not had time to stay abreast of the rapidly developing technologies involved in remote sensing. Yet, they find themselves in the position of needing to resolve specific environmental problems in regions which are: difficult to gain physical access to; do not lend themselves well to conventional manual sampling regimes; so large they cannot be plausibly studied within time constraints; or are in need of a change analysis with no previous on-site sampling having been conducted. The different classes of instruments employed in a variety of satellite systems are discussed in the context of their application. Since most of these space-based sensors were not developed specifically to replace traditional manual coastal environmental assessment techniques, they have design and physical limitations for near shore applications. Additional limitations (such as whether or not they will be useful on a cloudy day) are also discussed. The realities of obtaining and utilizing remotely sensed data are reviewed. Since remote sensing and space science are highly technical arenas, they have generated their own lexicon of acronyms, which are explained in the Glossary. Five appendices provide tabular summaries of past, present, and proposed future space-borne environmental sensor systems. The coasts are used by many individuals and industries for many different purposes, thus, the term *coastal* has many different meanings depending upon the intended use. For the purposes of this document, the term coastal will be confined to include the waters adjacent to the coastline (mean high water mark) out to where the open ocean processes dominate (usually the 200 meter isopleth). This definition of *coastal* is meant to include estuaries, harbors, inlets, embayments, lakes, and swamps; but exclude areas along the shoreline which are above the mean high water line. #### 1 #### Electromagnetic spectrum used for remote sensing Generally, active and passive detectors in satellite-mounted instruments are sensitive to the optical (0.4 - 0.7 μ m), near-infrared (0.7 - 0.9 μ m), infrared (0.9 - 12 μ m), and microwave (0.3 - 30 cm) portions of the electromagnetic spectrum. Within this range of the spectrum, data from the sensors are used to *detect* four basic properties of the ocean: color, temperature, height, and roughness. Many applications have been derived from the quantitative detection of these properties. The images shown on the cover and in Figures 2-4 and 7-9 were produced from satellites with visible and thermal infrared optical sensors. Other remote sensing instruments provide information from parts of the electromagnetic spectrum beyond the visible and thermal regions. Microwave instruments, such as Synthetic Aperture Radar (SAR), can be used to map oceanographic features including ice fields, internal waves, fronts, eddies, and coastal habitats (Figure 9) in all weather conditions. The high-resolution SAR instrument has been used to detect oil spills, locate ships, monitor the topography in the ocean surface to detect changes in the coast, and map the bottom topography of shallow water. When data from multiple sensors is integrated, the product (Figure 3) can provide additional environmental detail, such as when sea heights (from altimetry) and temperatures (from infrared detectors) are *fused* to study circulation dynamics. ## 2 What is remote sensing? **Remote sensing** is the science of gathering information from a distance. Eyes and ears are remote sensing instruments. Vision is a form of optical remote sensing; listening is a form of acoustical remote sensing. Remote sensing makes use of a wide variety of media and technologies: radar is a type of radio energy remote sensing, and X-ray photography is a form of high-energy remote sensing. Applications of remote sensing to coastal management activities include infrared imagery to monitor changes in vegetative habitat; data on water temperature and color to better understand fish and invertebrate distributions; and real-time at- mospheric data for weather forecasting. Remote sensing techniques are becoming increasingly cost-effective, given the rapid pace of innovation in computer technology, information networks, and improvements in sensing systems for satel- lites. In the case of eyes and ears as remote sensing instruments they are passive detectors and rely upon other phenomena to supply the energy (room light or a car horn). In contrast, radar and sonar actively broadcast their own energy source and derive information from its reflection and scattering. Information is produced by processing and interpreting the data arriving at the instruments. Satellite remote sensing is used to obtain information about, and to take measurements of a place or phenomenon without direct physical sampling. The desired end product of photogrammetry* and remote sensing is scientifically valid, quantitative analyses derived from the data. A few of the environmental products derived from satellite remote sensing include: descriptions of current weather conditions; the status of wetlands habitat; coastal erosion processes; the location of oil spills; and the extent of algal blooms. Satellite imagery can be valuable for observing large expanses and/or inaccessible areas. Ocean features such as large-scale circulation, currents, river outflow and water quality; can be visualized by highlighting variations in water color and/or temperature. These observations can then be used for such activities as ship routing, environmental monitoring of sensitive coastal zones, hazards assessment, and management of fishing fleets. High-resolution coastal images can be used to analyze and map sediment transport, bathymetry, erosion, and aquaculture
applications; however, several of these are possible only when the skies are clear. Figure 1. Depiction of how remote sensors view the Earth. Courtesy of the U.S. Office of Technology Assessment. ^{*} the science of making reliable measurements by the use of photographs and especially aerial photographs. #### Some Remote Sensing Terms #### Resolution: - Spatial is the parameter which describes the correspondence between the size of the spot on the ground viewed by each individual picture element (pixel) in the sensor on-board the spacecraft and is a function of altitude, lens geometry, construction of the sensing array, etc. (a 1 km pixel may be useful for observing the location of the Gulf Stream, but would be of no use in distinguishing among the different physical habitats in a 2-4 km wide estuary). - Temporal defines the number of repeat passes an imaging system may provide over the same location (a satellite which provides repeat coverage of every other day may be sufficient to follow processes which have time scales of days but will be of limited use in observing change events which occur over only a few hours or during a tidal cycle). - Radiometric is the number of data bits used to represent the intensity of the signal arriving at the sensor (a 4 bit representation or 16 levels of the full range from full brightness to full darkness is much less than that in an 8 bit or 256 levels radiometric resolution instrument). - Spectral is the description of the instrument in terms of the number of different wavelengths each separate channel can detect and the width of each one of these (an 8 channel instrument with very wide channels is much less useful than an instrument with many, very narrow channels). Geostationary vs. Polar Orbiting: The concepts explained above are not independent of one another. Observing satellites in orbit around the earth are generally placed into either of two different types of orbits. The traditional weather satellites as seen on TV are placed into an orbit such that, when viewed from the ground looking up, they appear to be stationed above one place on the surface as a consequence of their velocity through space matching that of the rotation of the earth. Thus, these are called geostationary satellites and have the advantage of being able to view one side of the planet continuously from their 39,000 km altitude. Geostationary satellites have very high temporal resolution and very wide viewing swath (one complete scan of one side of the planet every few minutes) but their spatial resolution is very low by virtue of being so high above the planet and their spectral and radiometric resolution are usually quite low to ensure rapid data transmission sufficient to identify rapidly moving storm fronts. The other common orbital configuration for observing satellites is that referred to as Low Earth Orbiting (LEO) and is most commonly employed in near-polar orbits (canted to pass just to the East or West of the poles of the planet). While near-polar orbiting LEOs can view only a narrow swath as they speed by (low temporal resolution), they are able to collect imagery from the entire planet by virtue of the earth rotating underneath while the satellite collects non-repetitive imagery on succeeding passes. Near-polar orbiters, being much closer to the earth (800 km altitude) than geostationary satellites, also tend to collect much higher spatial resolution imagery. #### Ocean Color (instruments sensing the visible portion of the spectrum) The colors of ocean and coastal waters provide information as to their contents, and thus, their recent history and possible present productivity. Clear waters do not contain much suspended material, such as algae or silt; opaque, muddy waters indicate high concentrations of suspended sediment; and bright green waters normally indicate dense concentrations of algae, typically phytoplankton. These microscopic plants are important because they constitute one of the lowest trophic levels of the marine food web, and are involved in many geochemical processes including fixation of carbon and nitrogen. The observed color of water results from many phenomena: among them, the reflection and absorption of sunlight off of phytoplankton, suspended minerals, organic complexes, and dissolved organic and inorganic materials. The narrow, visible portion of the electromagnetic spectrum is used to record ocean color Figure 2. Ocean color image, Eastern Gulf of Mexico, Nimbus-7 (CZCS)/Univ. of South Florida, March 1979. (Figure 2), which can be measured only during daylight hours in cloud-free conditions. The atmosphere between the water and the sensor also affects the quality and quantity of light detected at the sensor. To ensure accurate calibration of the numbers from the remote sensor, it is necessary to obtain frequent, in situ measurements of the waters being remotely measured. Typical coastal applications of ocean color monitoring include quantitative estimates of riverine input into estuaries, coastal erosion (the magnitude and direction of sediment transport), and the location and extent of human impacts on the marine environment. However, the geographic scale of coastal events is often so small that the spatial resolution and/or radiometric sensitivity of current space-based sensors are of minimal utility to coastal resource managers. In the near future, sensors such as SeaWiFS on SEASTAR, MOS on PRIRODA, and OCTS and POLDER on ADEOS should provide sufficiently fine detail to permit the location of algal blooms, including toxic red tides, fish stocks (because many planktivorous fish aggregate near the food sources), and ocean fronts and eddies (see Table 1 for sensors and applications). #### Coastal Regions Coastlines (ocean, lake, river) vary widely in their geomorphology, biota, and hydrology and thus, the precise definition of *coastal* depends upon the phenomena under evaluation and the region of observation. Applications of coastal remote sensing are discussed throughout this document and the resolution of various sensing systems is rated relative to its applicability for specific tasks. For example, 4 km spatial resolution remote sensing system can be adequate for imaging storms moving across the middle of North America, but are of little use in discerning details of the Florida Keys (most of which are less than 1 km wide). The need to locate a 500 m long oil spill requires finer resolution imaging systems than ones following meanders of the Gulf Stream (found off the East Coast of North America). #### Sea Surface Temperatures (infrared, microwave) The surface temperature of ocean and coastal waters may provide information as to the waters' origins and recent history. Waters upwelled from great depths are cold, nutrient-rich, and clearer than the surrounding water. Many of the world's major surface currents are warmer than the adjacent water masses. In coastal areas, sea surface temperature (SST) measurements can locate coastal upwellings, fronts, river outflows, and intrusions of water masses. Regional SST measurements are useful for identifying the location and areal extent of major currents (e.g., Gulf Stream, Labrador Current) and their associated eddies and meanders, and major upwelling events (e.g., Peruvian upwelling during non-El Niño years). The very narrow infrared portion of the electromagnetic spectrum is typically used for high-resolution temperature observations, which can be made any time of day but only under cloud-free conditions. Thermal infrared energy from the sun reflected off the water's surface can lead to daytime interpretation problems. Passive microwave sensors can measure water surface temperatures through clouds, although with a significant decrease in thermal accuracy and spatial resolution. To ensure accurate calibration of the temperature numbers from the remote sensor, frequent, in situ measurements are required. Remote sensing systems can view only the top few millimeters to centimeters of the water and thus, cannot provide information on subsurface temperatures. Making use of temperature remote sensing techniques for coastal waters requires high resolution data because of the small spatial scale of the land and its adjoining water masses. Many coastal areas are so calm that the water surface maintains a constant temperature for months at a time, rendering thermal imagery of little use. Due to their low spatial resolution, the current SSTsensing satellites are of minimal utility for coastal applications. Currently, AVHRR on TIROS and ATSR on ERS provide the data that is used predominantly for regional and ocean-basin SST determinations (Figure 3). The ATSR provides a more accurate measurement, while the wider viewing swath of the AVHRR (2,580 km) provides more coverage. Sensors such as OCTS on ADEOS (12 channels, 700 m resolution) and the soon to be deployed MODIS on EOS (36 channels at 250 m resolution) should improve available spatial and spectral resolution significantly. Figure 3. Sea surface temperature (14 km analysis), Gulf of California, NOAA-14/NOAA/NESDIS, June 1996. #### Circulation (altimeters) There are several physical reasons for the movement of water from one place to another, such as wind stress, tides, and density discontinuity. Intense and/or lengthy windstorms crossing the surface of a regional body of water can push large quantities of water away from one area and pile it up onto another, such as a shore or embayment. In coastal areas—particularly in regions where the bottom shallows over a very short distance and/or the entrance to an embayment narrows abruptly—the daily ebb and flow of the tides can produce substantial changes in the elevation of the water across a short distance. Several phenomena can cause water masses to have differing elevations from those around them. One of the most consistent and significant is the gravitational attraction of seafloor mountains and canyons. Undulations of local
mass of the earth, and therefore differences in this gravitational pull, are referred to as the earth's geoid. The more massive mountains attract more water above them; canyons attract proportionately less. Altimeters in orbit provide high-precision (3 cm) information on the height of various water masses and the earth's geoid. The location and motion of large-scale water masses, such as Gulf Stream eddies or the Gulf of Mexico Loop Current, can be visualized using satellite-borne altimeters (Figure 4). On a coastal scale, knowledge of the velocity and direction of parcels of water known to contain toxic red tide algal blooms or hazardous materials (e.g., spilled oil, industrial waste) is essential to planning an appropriate response. Additionally, data on ocean circulation is a significant component of global climate programs. Since they are active microwave instruments, which calculate the round trip time of a pulse transmitted from a satellite in space, altimeters are usable in all weather conditions. With the development of higher spatial resolution altimeters (presently one measurement every 25 km) and/or deployment of a larger constellation of instruments, remote sensing could be used to study coastal processes for resource assessments such as beach erosion, salt-marsh subsidence, and barrier island expansion. Figure 4. Sea level height differences as determined from Topex altimeter data superimposed over AVHRR temperature image. Relative heights above and below mean are represented by line lengths proportional to the magnitude of the water surface elevation (to the right of satellite track) or depression (to the left of satellite track), Gulf of Mexico, Topex/NOAA/NOS, December 1993. #### \triangleleft Wave Height and Spectrum (altimeters and SAR) Figure 5. Wave height, North Pacific Ocean, Wave Model/ FNMOC. March 1996. Wave height is dependent on the velocity of the wind, the distance over which the wind blows (fetch), and the length of time it blows. Wave direction, average wave height and wave spectrum data are very useful, both as inputs to predictive weather forecast models and for real-time information about sea conditions. Sea state is an important consideration when planning any at-sea operations such as search-andrescue, response to hazardous material releases, ship routing, oil drilling, and dredging. Satellite altimeters provide only limited wave height information (Figure 5) due to poor spatial resolution (25 km). These active microwave instruments derive wave information from the shape of the reflected microwave pulse transmitted from satellite to the water. Thus, they will function in all weather. #### Sea Surface Winds (scatterometers) Figure 6. Wind speed, U.S. Northeast coast, ERS-1/ NOAA/NESDIS, June 1996. Information about the velocity of coastal and ocean winds is important in resource management. This is especially true during response efforts to hazardous materials releases, since disasters seldom happen in ideal weather. It is also useful in weather forecasting, ship routing, and air-sea flux studies (Figure 6). Winds transfer some energy to the surface layer of the sea, causing ripples. The ripples can develop into wavelets and waves in proportion to the direction and magnitude of the wind. Scatterometers compare a microwave pulse transmitted from a satellite with the waveform of the reflected pulse to extrapolate a wind speed. They lack sufficient spatial resolution (7-50 km) to be of direct use in near shore coastal processes, but they can provide warnings of surface wind conditions that may be headed toward shore. Previous generations of scatterometers were limited by a singleside field of view. With the launch of ADEOS, this wind direction limitation should be minimized due to its dual-sided viewing NSCAT instrument. #### Sea Ice (optical, infrared, microwave) Nearly 12% of the world's ocean is covered by sea ice, the properties of which can differ greatly from both the land and the liquid water. Sea ice may be distinguished from the surrounding water by virtue of its being more reflective, lower in temperature, and different in texture and salt content. Using these properties, optical, thermal and especially microwave (because microwaves pass through clouds or fog for all weather capabilities) remote sensing is employed for ice investigations. The location, formation, melting, movement, and thickness of ice in coastal waters are important to organizations conducting ocean or lake surface activities (disaster mitigation, transportation, fishing). The principal concerns in ice observations are ice concentration, thickness, and the locations of the edge, polynya (areas of open water), and open leads (channels) (Figure 7). The areal extent of ice coverage is used for input to climate models. Visible and infrared observing satellites (TIROS, ASTR, GOES) can be used for moderate resolution (1-4 km) data, but only under cloud-free conditions. Passive (SSM/I) and active (SAR) microwave imagers can produce ice imagery products in all weather, but are currently limited by poor resolution (12-25 km) and narrow swath widths, respectively. Figure 7. Sea ice (near infrared), Larsen Ice Shelf, Antarctica, AVHRR/NSIDC, March 1995. #### Coastal Land Cover and Wetland Mapping (optical, infrared, microwave) Habitat mapping and classification by means of remote sensing are performed by correlating a cluster of numerical pixel values with verified features, such as vegetative cover, open water, tidal flats, inland marshes, forested wetlands, or bare soil type. Multispectral sensors such as Landsat's Thematic Mapper (TM) and SPOT have been the traditional instruments of choice for these types of mapping projects over relatively large areas (Figure 8) (e.g., estuarine sediment/dumping plumes, shallow-water bathymetry) because of the relatively high spatial (20-30 m) and radiometric resolution (eight bits), and because the visible spectral bands are co-registered with the infrared channels. These passive optical instruments are unable to produce land/water imagery during cloudy weather. Figure 8. Land Cover, Washington State, Landsat TM/NOAA/CSC, September 1992. The Synthetic Aperture Radar (SAR) instruments on ERS-1, JERS-1 and RADARSAT also show promise in providing higher spatial resolution (10-30 m) data for wetland mapping and classification for fine scale coastal regions (Figure 9). These instruments rely on reflected microwave energy from the earth to provide an image. Land and water boundaries appear in sharp contrast in SAR imagery because the water tends to reflect energy away from the sensors while rough textured land scatters transmitted signals. Soil moisture and plant type produce differential (gray shade) absorptions of the microwave energy providing coastal surface habitat information in all weather conditions. **Figure 9.** Coastal SAR Image, Tromso Norway, January 1996. RADARSAT data Canadian Space Agency 1996. Data received by the Canada Centre for Remote Sensing. Processed and distributed by RADARSAT International. Table 1. Selected platform/sensors and traditional coastal and ocean applications | | Platform | Sensor | Application | | | | | | | |------------|---------------------|---------------|----------------|----------------------------|-------------|-----------------|------------------|---------|----------------------------| | | | | Ocean
Color | Sea Surface
Temperature | Circulation | Wave
Heights | Surface
Winds | Sea Ice | Land
Cover/
Wetlands | | | ERS-1 & 2 | AMI-SCATT, RA | | | • | | • | • | | | | | RA | | | | • | • | | | | | | ATSR | | • | | | | • | | | | | SAR | | | • | | | • | • | | | GMS 4 & 5 | VISSR | | • | | | | | | | | INSAT | VHRR | | • | | | | | | | | GOES 7 | VAS | | | | | | | | | 10 | | VISSR | | • | | | | | | | 199 | JERS-1 | OPS | | | | | | • | | | Prior 1995 | | SAR | | | • | | | • | | | Pri | LANDSAT 4 & 5 | TM | | • | | | | • | • | | | METEOSAT 3-7 | MVIRI | | | | | | | | | | MOS-1b | MESSR | • | | | | | • | • | | | | VTIR | | • | | | | | | | | NOAA 9-14 | AVHRR | | • | | | | • | | | | | HIRS | | • | | | | | | | | OKEAN-01 | RLSBO | | | • | • | | • | | | | | RM-0.8 | | | | | • | • | | | | RESOURCE-01 N2 & N3 | MSU-E | | | | | | • | | | | | MSU-SK | | | | | | • | | | | SPOT 1-3 | HRV | | | | | | • | | | | TOPEX/POSEIDON | ALT | | | • | | | | | | | | SSALT | | | | • | • | | | | | ERS-2 | ATSR-2 | | | | | | • | | | | GOES 9 K-M | IMAGER | | | | | | | | | | PRIRODA | IKAR-N, R-400 | | | | | • | | | | | | IKARD, R-400 | | | | | | | | | 95 | | MOS | • | | | | | | | | 1995 | | MSU-SK | | | | | | • | | | | | SAR | | | | | | | | | | RADARSAT | SAR | | | • | | | • | • | | | SEASTAR | SEAWIFS | • | | | | | | | | | SICH-1 | MSU-M | | | | | | • | | | | | MSU-S | | | | | | • | | | | | RLSBO | | | • | • | | • | | | | | RM-0.8 | | | | | • | • | | | | ADEOS | AVNIR | | | | | | • | | | 1996 | | NSCAT | | | | | • | • | | | 19 | | OCTS | • | • | | | | • | | | | | POLDER | • | | | | | | | | | NOAA K-M | AMSU B | | | | | | • | • | Table 1 (cont.). Selected platform/sensors and traditional coastal and ocean applications | | Platform | Sensor | Application | | | | | | | |-------------|-----------|-------------|----------------|----------------------------|-------------|-----------------|------------------|---------|----------------------------| | | | | Ocean
Color | Sea Surface
Temperature | Circulation | Wave
Heights | Surface
Winds | Sea Ice | Land
Cover/
Wetlands | | | NOAA K-N | AMSU A | | | | | | • | | | | | AVHRR/3 | | • | | | | • | | | | | HIRS/3 | | | | | | | | | 1996 | OKEAN-0 | MSU-M | | | | | | • | | | | | MSU-S | | | | | | • | | | | | MSU-SK | | | | | | • | | | | | MSU-V | | | | | | • | | | | | RLSBO | | | • | • | | • | | | | FY-2 | VIS & IR | | | | | | | | | | SICH-2 | RLSBO | | | • | • | • | • | | | | | SAR | | | • | | | • | | | 1997 | SICH-3 | Smr | | • | | | | | | | | SPOT 4 | HRVIR | | | | | | • | • | | | | VEG | | |
 | | | • | | | ENVISAT-1 | AATSR | | • | | | | • | | | | | ASAR | | | | • | | • | | | | | DORIS | | | • | | | | | | | | MERIS | • | | | | | • | | | | | RA-2 | | | • | • | • | • | | | $_{\infty}$ | EOS-AM1 | ASTER | | | | | | • | | | 1998 | | MODIS | • | • | | | | | | | | EOS-COLOR | OCEAN COLOR | • | | | | | | | | | FY-1C | VIS & IR | | • | | | | | | | | LANDSAT 7 | ETM+ | | • | | | | • | • | | | ADEOS II | AMSR | | • | | | • | • | | | | | GLI | • | • | | | | • | | | 1999 | | POLDER | • | | | | | | | | 19 | | SEA WINDS | | | | | • | | | | | EOS-ALT | DORIS | | | • | | | | | | | | SSALT | | | • | | • | • | | | 2000 | FY-1D | MS VIS & IR | | • | | | | | | | 20 | MSG | SEVIRI | | • | | | | | | | | EOS-PM | AIRS | | • | | | | | | | 1 | | AMSU | | | | | | • | | | 2001 | | MIMR | | • | | | • | • | | | | | MODIS | • | • | | | | | | | | SPOT 5 | HRG | | | | | | • | • | | | | VEG | | | | | | | • | ## Relationship to Coastal Resource Management This section describes existing and potential relationships between remote sensing and five representative examples of issues facing coastal managers: (1) environmental monitoring; (2) resource inventory and mapping; (3) damage assessment; (4) protected area management; and (5) coastal hazards. It includes a discussion of limitations of current remote sensing systems as well as key, soonto-be-launched satellites which should provide a plethora of datasets with spectral, spatial, and radiometric resolutions to be of direct value to the coastal resource manager. #### Environmental Monitorina Coastal environmental monitoring includes a wide variety of activities directed toward understanding the status and trends of environmental quality. Examples of measured properties include: water temperature, salinity, sediment loading, rainfall, water quality, and the presence/absence/ health of plants and animals. Monitoring is conducted in many different ways depending, in part, on the parameter(s) being measured, the monitoring objective, and the resources available to conduct the work. Remote sensing can, under certain conditions, contribute to environmental monitoring by allowing managers to obtain repetitive, nonintrusive, synoptic data for some parameters across broad spatial and temporal domains. With respect to water quality, certain sensors can provide managers with data on water temperature, clarity, circulation, depth, and productivity. Multi-spectral sensors on satellites such as Landsat-MSS, Landsat-TM, SPOT-HRV, and ADEOS-OCTS are already providing quantitative information on water color that can be applied to investigations of sediment plumes and transport, algal blooms, and point sources of pollution. Point sources of pollution are typically detected by recognizing characteristic surface patterns within the water body rather than by a simple analysis for anomalous spectral properties. Pollution detection is more difficult if it has had time to disperse over a large area, or when it does not emanate from a concentrated point source. In such cases, remote sensing can be used to quantitatively compare spectral properties of similar, unpolluted water from elsewhere, or to evaluate images of the same area that predate the pollution event(s). Both methods are constrained by the high natural variability of the coastal environment. Thermal sensor bands, such as AVHRR on the TIROS satellite series can provide data on water temperature that can help track large (greater than 5 km) coastal upwellings, river outflow, and major coastal currents. Presently, there are substantial limitations in the availability of high spatial resolution, multi-spectral and thermal satellite image data. With the near-term expectation for the launch of high resolution satellites including Earlybird/Quickbird (3-15 m, due in 1997-98), Lewis/Clark (3-30 m due in 1997), and EROS (1.8-11.5 m due in 1997) many of these problems should be overcome. #### Coastal Management In the U.S. The U.S. has extensive coastal boundaries with the Atlantic, Pacific, and Arctic Oceans, the Gulf of Mexico, and the Great Lakes. The majority of the population is located either directly along these coastlines or within the associated waterways, embayments, and estuaries which presents the potential for widespread environmental stress to these regions. Since the enactment of the Coastal Zone Management Act in 1972, the U.S. has expended increasing resources to manage these regions and understand how they are changing under our stewardship. Coastal management includes a broad range of activities that typically occur among and across Federal, state, county, and municipal levels of government. These include the promotion and regulation of recreation, land development, and transportation as well as the protection of property and life against natural hazards both on the land bordering coastal waters as well as in and on the water itself. The goal of coastal management is to achieve a balance between conservation of resources and sensible development in order to ensure the optimal and most sustainable use of these unique regions for current and future generations. As priorities and technologies change, this is an ongoing, dynamic process that requires constant evaluation and revision. #### Resource Inventory and Mapping Environmental inventory and mapping is performed to establish a baseline description of resource spatial distribution and abundance, from which to determine trends, and identify priorities for management. Coastal resources that are often inventoried and/or mapped include wetlands, harvestable resources such as timber and oil, birds, finfish, and shellfish. Inventories are typically conducted using a combination of extensive field work (e.g. species collection from specific sampling sites), data cataloging, and mapping. Inventory of living marine resources by space-borne sensors has had variable degrees of success. Large pelagic species of fish which form large schools near the surface can be readily imaged by satellites, but many near-shore fish schools are relatively small compared to the spatial resolution of current satellite imaging systems (30-1000 m). However, satellites can identify a number of environmental variables associated with habitat that are potential indicators of distribution and abundance such as water temperature, water clarity, circulation, the location of *fronts* and eddies, and the presence of coastal vegetated habitat such as wetlands and sea grasses. Sub-surface habitats such as corals, shellfish beds, and sea grasses are more difficult to quantify by satellite than those above the water line because the space-borne sensors can image only that electromagnetic energy which makes it up through the water column. Thus, turbid waters present significant limitations in the ability of remote sensing systems to quantify bottom features. Mapping wetlands with satellite imagery provides a number of advantages over conventional ground surveys or aerial photography including: timeliness, synopticity, frequency of repeated observations and significantly reduced costs. #### Damage Assessment Environmental damage assessment typically involves evaluating impacts on coastal natural resources resulting from natural events as well as from human activities. These include: long-term exposures to pollutants, cumulative changes caused by certain land use practices, and episodic events such as oil spills, ship groundings, flooding, and hurricanes. Satellite remote sensing derived inventories of existing resources can be crucial in establishing the *before* and *after* status of a region to quantify the extent of damage. Such baseline studies are also useful for identifying areas that may be particularly susceptible to damage such as a sensitive habitat located close to shipping lanes, or densely populated areas that are subject to storm surge inundation. This information can improve the effectiveness of management decisions with respect to preparedness and response. Remote sensing can be of value to managers in tracking the movement of air or water-borne hazardous materials releases. Large surface oil slicks are routinely imaged by TIROS/AVHRR, Landsat, SPOT, ERS-1/SAR, RADARSAT/SAR satellites, but oil type, age, slick thickness, sea state, and the satellite's viewing angle can limit remote sensing's ability to quantify or locate oil spills. For a meaningful response to hazardous materials spills, managers need timely access to data on its size, position and trajectory. #### Protected Area Management Sanctuary areas managed by various Federal, state, local, and private institutions have been set aside for special use and protection because of their environmental, recreational and/or historical value. These include parks, recreation areas, wildlife reservations, and marine sanctuaries. Managers of these areas are typically required to balance the needs of public access and use with natural resource conservation and protection. The goal is to ensure that these areas and their associated natural resources are protected and, where possible, enhanced for future use. Several remote sensing applications for protected area management are described above (e.g. Environmental Monitoring, Resource Inventory and Mapping, and Damage Assessment). Additional applications include monitoring public use, particularly in expansive marine areas where access is difficult or impossible to restrict, assessing the status of protected area resources with respect to adjacent areas that are not similarly protected, and evaluating the effectiveness of various management strategies. Such information can provide critical *early warning* information regarding the possible need for additional protective measures. Direct monitoring of public use in coastal areas through remote sensing is usually restricted to identifying the presence/absence of boats in open water. This type of monitoring is possible only with extremely high resolution media such as
aerial photography or classified satellite imagery. Some countries (including the U.S.) use this technique to assist with the enforcement of fishery regulations. Such monitoring may become a routine resource for coastal managers with the anticipated launch of several high resolution commercial satellites (see Environmental Monitoring) and the potential availability of at least some of the imagery from previously classified space-borne sensors. #### Coastal Hazards Coastal hazards are natural phenomena that have the potential to impact natural resources, property, and the quality of human life. These include coastal erosion, flooding, storms, and salt water intrusion. The proximity of population centers to the coasts accentuates the perceived effects and real costs of coastal hazards. Imagery products are often invaluable in determining response priorities during emergency situations. Because of their synoptic coverage, satellites are also quantitative tools for post mortem damage assessments to property and resources. The primary application for remote sensing to coastal hazards is the forecasting and analysis of local and regional wind and rain events. Landsat and SPOT satellites currently provide synoptic, regional imagery that can help managers identify natural resources and property at risk. A time series of such imagery may help identify local patterns of shoreline erosion and/or accretion, or plant community successional events. Understanding these patterns may be particularly important in some regions since coastal wetlands such as salt marshes and mangroves can mitigate the severity of coastal hazards from waves and flooding. #### Coastal Nutrient Enrichment Coastal regions are not only delicately balanced ecosystems, but are a primary location for introduction of nutrient-laden or toxic materials such as domestic sewerage, agricultural runoff, and industrial waste. Supplementing the concentrations of nutrients (which would otherwise be limiting factors for growth, such as phosphorous, nitrogen, or silicon) or poisoning key species in any stable or metastable environment generally produces biological imbalances. Left unchecked, these conditions can produce massive die-offs of many of the native organisms and alter the local geochemistry (pH, Eh, alkalinity). This may lead to oscillations in species composition and even the habitat's suitability to sustain long-term, stable populations. Accelerated erosion of the underlying substrate is a common outcome of loss of biological stability and diversity, resulting in permanent loss of habitat. While it is presently not possible to measure nitrate, phosphate, or silicate concentrations (much less pH, Eh, or alkalinity) from an aircraft or satellite-borne system, the effects of changes in their values on the biota are frequently easily observed by visible spectrum (and fluorescence spectroscopy) remote sensing techniques. Red tide and green algal blooms are readily detected, located, and quantified by ocean color sensing systems (see section on Ocean Color). Algal blooms which correlated with cholera outbreaks have been identified by use of ocean color sensors. 4 # Realities of Acquiring and Processing Data Although the remote sensing systems mentioned above and described in Appendices A through D rely upon very different phenomena to provide information about the coastal environment, they have several issues in common with regard to getting from a number sent by the sensor in space to a usable product for the analyst or resource manager. This section describes the processing steps required before remotely sensed data can be utilized by the analyst or resource manager. General processing considerations are briefly outlined below, followed by a typical 6-step processing scenario. Ten to 32 weeks is a realistic time frame for implementing such a project (Figure 10). This time frame largely depends on an organization's experience and/or the number of steps that have been provided by others (e.g., data providers, software programs). Processing of photogrammetry and remote sensing information is composed of several related components: hardware; software; personnel; and data. As with most things, the more that is desired and the quicker it is needed constitute the principal cost drivers. Thus, if the data has been preprocessed (irreversible mathematical transformation) to a high level by the data providers (high cost), then entry level personnel (low cost) can use fully developed software (high cost) running on a moderately powerful hardware system (low cost) to produce *standard* (defined by the software manufacturer) products. #### Data Realities - Incoming data: Each data provider typically has several levels of processed products, so that data must be carefully defined. The timeliness and convenience of directly receiving data has, historically, been offset by the cost of establishing and maintaining a large, complex receiving station. With the rapid development of hardware and software ingest systems, it is now cost-effective, in some instances, to purchase a complete download station and data license (if required), rather than to submit data orders and await delivery. - Data Processing/Display: The appeal of raw data is the ability to apply one's own calibration/navigation formulae to it, in contrast to using standard algorithms from some data provider (often full of errors). It is virtually impossible to return to the original data quality once it has been processed (think of a food processor!). The disadvantage of this approach is that the user must possess the hardware, software, and personnel resources to perform these steps before the data is usable. Nevertheless, the costs of hardware, maintenance, and personnel can be relatively fixed once guidelines have been established for data access, volumes, processing and desired end products. The cost of developing application-specific software can be high, but may be rather stable when compared against the licensing costs added to *by-the-hour* consultant charges for customized modifications of commercial software products. Presently, there exist several hundred *stan-dard* data formats for remotely sensed data, and there are multiple international efforts to create a single standard format to describe them. - Calibration: Calibration of the sensor systems is a critical part of remote sensing. The instrument manufacturers carefully determine the relationship between known radiances and detector counts prior to deployment in space (launch). Monitoring the sensor system's calibration after deployment is more difficult, but at least as important because electronic systems age in unpredictable ways. Since the ultimate objective of remote sensing is to accurately relate the numbers returned from the remote system to the physical state of the object(s) being sensed, it is imperative to maintain a rigorous in-situ validation (ground truth) program for known reference points which are relevant to the specific concerns of the user. - Atmospheric considerations: Remote determination of temperature can be accomplished with either infrared film (photogrammetry) or electronic detectors that are sensitive to low-energy infrared photons (imagery). Remote detection of temperatures in marine environments by use of a single remote sensing system is subject to serious, changeable errors in calibration accuracy. This is due to variations in the local relative humidity, because water vapor absorbs infrared radiation very strongly and is not uniformly distributed. Thus, multiple, simultaneous measurements are required if high-precision thermal measurements are to be made remotely. This is commonly performed with a multichannel instrument which permits calculation of a moisture content *correction* for each pixel in the scene. - Navigation considerations: Another crucial aspect of remote sensing is knowing precisely where, on the face of the earth, the numbers being returned from the satellite originated. With on-board telemetry information, the location of the platform and its attitude (pitch, roll, yaw) are known. With this information, the location of each pixel within the scene can be calculated (often performed by the data provider with varying accuracy). #### Cautionary Note The tools of remote sensing can provide many useful products for the coastal manager, but, as with most tools, some knowledge is required to obtain the desired end result. An ocean color image can be equally used for mapping estuarine eutrophication as it could be used for directing fishing efforts to the total depletion of a fishery. #### Acquiring and Processing There are generally six steps involved in processing photogrammetric and remotely sensed data: acquire, ingest, geo-reference, calibrate, display, process/analyze. These steps are not necessarily independent of one another. The amount of development effort required to get from the first step to the last can vary substantially depending upon many factors, not the least of which is the developers' experience with the data and its idiosyncrasies (Figure 10). - 1. The first step is to identify and **acquire** the correct information. This involves identifying a source for an appropriate type, location and date of photo or image, determining the most effective method for obtaining it, and making the necessary arrangements to acquire it. This can involve anything from a quick phone call to international negotiations with foreign governments, and from a simple network file transfer to complex archival exhumations. Because of the complex nature of international negotiations, this can often be the most time-consuming step. (Appendix D contains many useful contact names, addresses, and phone numbers to simplify this task.) - 2. The second step is to **ingest** the data. Hard-copy imagery must be digitally scanned. Digital imagery can be made available at any of the stages through which it passes from the
initial observation/direct download stage to data that a vendor has recorded in predetermined formats on standard media (e.g., tape, disc, CD-ROM). Data cannot be viewed, mapped, calibrated, or used until it can be accessed and decoded by computers and transformed into its constituent components (scan lines, channels, etc.), which are then converted into individual pixels (numerical picture element values). - 3. Once picture/image data has been ingested, it needs to be **geo-referenced**. This is normally performed as a series of mathematical calculations, which permits the pixels to be located with respect to the surface of the earth and the desired viewing projection. Usually, this step also provides geometric corrections to each pixel for viewing angle anomalies. This is often the second most complex operation because there is such a plethora of similar but totally incompatible map projections (cf: Mercator, Lambert, Polar 90, etc.). Typically, data suppliers have limited subsets of projections available and thus, users must be very specific in their requirements. **Figure 10.** Remote sensing imagery processing scenario (percentage of effort). - 4. After the data pixels are geo-referenced so that they will fit properly onto the desired digital map, they are *calibrated*. Sensor values are converted into geophysical parameters by means of known conversion algorithms and constants for each sensor (e.g., a temperature of two degrees has twice the numerical value of a temperature of one degree). Different instrument channels have differing sensitivity to various parts of the electromagnetic spectrum, and to the physical environment between the sensor and the objects being sensed. Subsequent to the derivation of calibration equations and coefficients, an accuracy assessment should be performed. Independent estimates of the error associated with each processed pixel measurement should be performed using data from a series of both *in situ* measurements and remote sensing data which have been collected independent of the data used in the derivation of the calibration algorithms. There are several levels of calibration precision and thus, users must balance their specific requirements against the amount of effort (cost) required to achieve it. - 5. Properly geo-referenced and calibrated imagery is normally graphically **displayed** to ensure that the preceding calculations have had the desired effect, and that the resulting image product approximates reality. Common image display/manipulation systems include ArcView, MIPS, PCI, ERDAS, IDL, SEIs, etc. Depending on the knowledge base of the user's support personnel, this can be the shortest step. - 6. Image **processing and analysis** are usually necessary to derive useful analytical products from the geo-referenced, calibrated imagery. This is accomplished by manipulating individual pixels to add information to the image (e.g., atmospheric moisture corrections) and produce a derived image product (e.g., calculating temperatures or chlorophyll concentrations using multiple channels). Additional data may also be integrated from a variety of other sensors (e.g., ship and buoy data), coastal geography files, and time series. Image data and/or their derived products may be imported as information layer(s) into a geographic information system (GIS). Image processors also normally provide the ability to zoom, roam, pan, modify enhancement curves, annotate, export analyses, etc. This step results in the creation of products that coastal resource managers can use (e.g., analyses of habitat change, locations of oil spills, intensity of algal blooms, upwelling events), as illustrated on the cover of this document and in Figures 2 through 9. ### 5 Concluding Thoughts Large-scale changes of the earth's surface have been occurring at a rapid pace, particularly in coastal regions. Remote sensing from space-borne satellites is perhaps the only data-acquisition system capable of recording many of these changes at the required spatial and temporal resolution, given the size of the areas affected and the rate at which these changes are taking place. Remote sensing systems maximize information and areal coverage in a timely fashion and at minimal cost. #### Current Requirements The space and time domains for observing various coastal phenomena are diagrammed in Figure 11 (reproduced from Klemas et al. 1995). Note that the spatial/temporal resolution provided by weather satellites appears by itself in the upper left of the diagram, while the spatial resolution required for following coastal processes (pollution, upwelling, plankton dynamics, wetland biomass studies, marsh habitat mapping) occupies the 10-100 m spatial resolution range, and the temporal requirements for repeat coverage over the same area span the range from hours to hundreds of days. None of the present satellite systems were specifically designed to examine coastal processes. While maximum resolution (spatial, temporal, spectral, radiometric) is desirable, it would not be practical to create any single system to meet all of these needs. Each portion of the electromagnetic spectrum—the physical parameter quantified in remote sensing—offers specific advantages (e.g., all-weather, highresolution) and contains inherent limitations (e.g., unusable in cloudy weather, narrow viewing swath) for determining variables in the coastal environment. It is important to note, however, that systems now being developed will make use of advances in sensor and computational technologies to provide more capable instruments, probably within the next eight years. Figure 11. Spatial and Temporal Resolution Requirements for Coastal Studies, Univ. of Delaware. #### A Look Toward the Future Remote sensing is a technology whose *time is coming* as an important tool for coastal resource managers. Strengthening the connections between coastal management issues and the contributions that remote sensing technology can make toward resolving them will require addressing of important issues. Remote sensing engineers and coastal managers must increase their efforts to communicate and collaborate. Coastal managers need to become more familiar with the capabilities of remote sensing systems, and designers of remote sensing systems need to focus on the requirements of these relatively new customers. Another effort is to develop better and cheaper remote sensing instruments—sensors that are designed to detect specific coastal changes at a relatively fine level of resolution (high-resolution imagery can be sub-sampled if less detail is required, but coarse-resolution imagery cannot be substantially *reprocessed* to improve its inherent limitations). The image on the cover of this document is representative of commercially available 2 m panchromatic (black and white) products from Sovinformsputnik (Russia). At the time of this printing, the Japanese ADEOS satellite has been successfully placed into orbit (on schedule) and has begun collection of imagery from its 12 channel Ocean Color and Temperature Sensor (OCTS). The follow-on ADEOS II system (scheduled for launch in 1999) will have 34 channels digitized to 12 bits radiometric resolution. Several governmental and commercial organizations have undertaken significant initiatives (Appendices C through D) to begin supplying very high quality (high spectral, spatial, radiometric resolution) imagery to all customers. The constellation of planned active and passive microwave and optical satellite sensors will provide the coastal manager the means to perform coastal surveillance within a single synoptic view. The fusion of multiple, complementary image data sources (differing spatial, spectral, temporal, radiometric resolutions) and existing GIS databases into single products for the analyst continues to accelerate due to the growth in capabilities of small, inexpensive computers. As the products from these systems become readily available in a timely manner, the remote sensing problem of the coastal resource manager will become one of making educated decisions on which of the plethora of alternatives will best address the issues currently on the table. For additional information see references in Section 6. # 6 Additional Reading American Society of Photogrammetry and Remote Sensing. 1981. Manual of Remote Sensing, Second Edition, Sheridan Press. 2,440 pp. American Geophysical Union. 1983. SEASAT special issue, reprinted from J. Geophys. Res. (88). 1,952 pp. Burrows, W.E. 1986. Deep Black, Random House. 401 pp. David Sarnoff Research Center. 1993. Proceedings, National Softcopy Review. Drury, S.A. 1990. A Guide To Remote Sensing Interpreting Images of the Earth, Oxford University Press. 199 pp. Elachi, C. 1987. Introduction to the Physics and Techniques of Remote Sensing, John Wiley & Sons. 412 pp. Environmental Research Institute of Michigan. 1994. Integrating Remote Sensing and GIS for Natural Resource Management, proceedings of the second thematic conference on remote sensing for marine and coastal environments. 135 pp. Gonzalez, R.C. and P. Wintz. 1987. Digital Image Processing, Addison-Wesley Publishing. 503 pp. Jones, I.S.F., Y. Sugimori, and R.W. Stewart. 1993. Satellite Remote Sensing of the Oceanic Environment, Seibutsu Kendyusha. 528 pp. Klemas, V.V., R.G. Gantt, H. Hassan, N. Patience, and O.P. Weatherbee. 1995. Environmental Information Systems for Coastal Zone Management. World Bank, Washington, DC. 104 pp. Maul, G.A. 1985. Introduction to Satellite Oceanography, Martinus Nijhoff Publishers, Dordrecht. 606 pp. Ryerson, R.A., S.A. Morain, and A.M. Budge (eds.). 1996. Manual of Remote Sensing, third edition. CD-ROM edition. Szekielda, K-H. 1988. Satellite Monitoring of the Earth, John Wiley & Sons. 326 pp. Verbyla, David L. 1995. Satellite Remote Sensing of Natural Resources, Lewis Publishers. 198 pp. 7 ### Glossary AATSR Advanced Along Track Scanning Radiometer to be flown on ESA's ENVISAT ADEOS
NASDA'S Advanced Earth Observing Satellite AIRS Atmospheric InfraRed Sounder to be flown on NASA's EOS-PM ALADIN Atmospheric laser Doppler Instrument on ESA satellite ALMAZ Russian satellite series ALOS Japanese satellite scheduled to be launched in 2000 ALT Altimeter altim Altimeter AMI Active Microwave Instrument, 3 modes on ERS satellite AMMS Airborne Multispectral Measurement System AMR Scanning Microwave Radiometer on NSAU SICH satellite AMSR Advanced Microwave Scanning Radiometer on ADEOS II satellite AMSU Advanced Microwave Scanning Unit on NOAA k-n satellites ASAR Advanced Synthetic Aperture Radar on ESA's ENVISAT ASCAT Advanced Scatterometer to be flown on future ESA missions ASTER Advanced Spaceborne Thermal Emission and Reflection to be on NASA's EOS- AM platform ATSR Along Track Scanning Radiometer flown by ESA on ERS satellite AVHRR Advanced Very High Resolution Radiometer flown by NOAA on TIROS AVNIR Advanced Visible and Near-Infrared Radiometer flown by NASDA on ADEOS BTVK Scanning television radiometer on Russian Electro-GOMS satellite BUFS Backscattering UV spectrometer on Russian METEOR satellite CAST Chinese Academy of Space Technology CBERS China-Brazil Earth Resources Satellite CCD Charge-Coupled Device CLARK Joint NASA and CTA Systems satellite CONAE Comision Nacional de Actividades Espaciales (Argentina) CSA Canadian Space Agency CZCS Coastal Zone Color Scanner flown by NASA on NIMBUS-7 DARA Deutsch Agentur Fur Raumfahrtangelenheiten GmbH (Germany) DCP Data Collection Platform DCT Data Collection and Transmission system DCS Data Collection System DELTA Multispectral microwave scanner on board the NSAU Okean satellite DMSP United States Defense Meteorological Satellite Program DORIS Doppler Orbitography and Radio positioning Integrated by Satellite to be flown on ESA's Envisat, TOPEX/POSEIDON, and NASA's EOS-ALT EARLY BIRD An EarthWatch, Inc satellite Eh Oxidizing potential in millivolts ELECTRO-GOMS Geostationary satellite flown by Russia ENVISAT environmental Satellite to be flown by ESA EOS Earth Observing System platforms to be flown by NASA ERS European Remote Sensing Satellite flown by ESA EROS-1 Israel's satellite carring high resolution VIS/IR instruments EROS Earth Resources Observation Systems of the U.S. Geological Survey of the U.S. Department of the Interior ESA European Space Agency ETM Enhanced Thematic Mapper to be flown on LANDSAT 7 FY Feng Yeng (cloud wind) satellite series flown by The People's Republic of China GDE Systems, Inc. and the name of their satellite GEOSAT Geodynamic Experimental Ocean Satellite flown by the U.S. Navy GLAS Geoscience laser Altimeter System to be flown on NASA's EOS-ALT GLI Global Imager to be flown on the Japanese NASDA's ADEOS II GMS Geostationary Meteorological Satellite flown by NASDA GOES Geosynchronous Operational Environmental Satellite flown by NOAA GOME Nadir looking double spectrometer flown on ESA's ERS-2 HIRS High resolution InfraRed Sounder flown on NOAA's TIROS satellites HRC High Resolution CCD HRG Enhanced High Resolution plus vegetation flown on CNES SPOT 5 HRV High Resolution Visible flown by CNES on SPOT HRVIR High Resolution Visible and Infra-Red flown on CNES SPOT 4 HSI HyperSpectral Imager flown on NASA's and TRW's Lewis satellite IASI Infra-red Atmospheric Sounding Interferometer flown on EUMETSAT METOP satellite IMAGER Visible and IR radiometer flown on NOAA's GOES INE Instituto de Pesquisas Espaciais (Brazil) INSAT Indian Satellite in geostationary orbit IKAR Multispectral microwave scanner flown on Russia's PRIRODA IKAR-D Multispectral microwave scanner flown on Russia's PRIRODA IR Infrared IRMSS Infrared Multispectral Scanner flown on CBERS IRS Indian Remote Sensing Satellite ISRO Indian Space Research Organization JERS Japanese Earth Resources Satellite KARI Korean Aerospace Research Institute KFA Photographic camera flown on Russia's Resource satellites KLIMAT Scanning IR radiometer flown on Russia's METEOR satellite KOMSAT Korean Mapping Satellite, operated by KARI KVR Photographic camera flown on Russia's and Lambda Tech's satellite LANDSAT Land Remote Sensing Satellite flown by NASA, then NOAA then EOSAT LEISA Linear Etalon Imaging Spectral Array flown on NASA's and TRW's Lewis LEWIS Polar orbiting satellite co-operated by NASA and TRW. LFC Large Format Camera flown on NASA's Space Shuttle Continued on next page #### Glossary (cont.) LISS Linear Imaging Self Scanning sensor flown on ISRO's IRS MECB Brazilian satellite operated by INPE MERIS Medium-Resolution Imaging Spectrometer flown on ESA's ENVISAT MESSR Multispectral Electronic Self-Scanning Radiometer flown on NASDA's MOS satellite series METEOR Satellite platforms flown by Russia METEOSAT Geostationary satellite series flown by EUMETSAT METOP Meteorological Operational Satellite flown by EUMETSAT MIMR Multifrequency Imaging Microwave Radiometer to be flown on NASA's **EOS-PM** MISR Multi-angle Imaging Spectro-Radiometer to be flown on NASA's EOS-AM MITI Japan's Ministry of International Trade and Industry MIVZA Experimental mivrowave radiometer flown on Russia's METEOR MK Multispectral photographic camera flown on Russia's Resource MODIS Moderate-Resolution Imaging Spectroradiometer to be flown on NASA's **EOS-AM** platform MOMS Modular Opto-electronic Multi-spectral Scanner to be flown on Russia's **PRIRODA** MOS Marine Observation Satellite flown by NASDA MOS Modular Optoelectronic Scanner flown on Russia's PRIRODA MSR Microwave Scanning Radiometer flown on NASDA's MOS MSS MultiSpectral Scanner flown on LANDSAT MSG Geostationary satellite series flown by EUMETSAT MSU Medium Resolution Scanner flown on Russia's RESOURCE MTZA Scanning microwave radiometer flown on Russia's METEOR MVIRI METEOSAT Visible and Infra-Red Imager operated by EUMETSAT MWR Microwave Radiometer flown on ESA's ENVISAT MZOAS Scanning microwave radiometer flown on Russia's METEOR satellites NAPP National Aerial Photography Program archived by the USGS NASA U.S. National Aeronautics and Space Administration NASDA National Space Development Agency of Japan NHAPP National High Altitude Photography Program archived by the USGS NIMBUS NASA's satellite series first launched in 1964 NOAA U.S. National Oceanic and Atmospheric Administration NRSA India's National Remote Sensing Agency NSAU National Space Agency of the Ukraine NSCAT NASA Scatterometer flown on NASDA's ADEOS OCEAN-01 N7 of the OKEAN-01 satellite series launched by Russia OCEAN COLOR NASA instrument to fly on EOS-COLOR satellite OCTS Ocean Color and Temperature Scanner flown on NASDA's ADEOS OKEAN Soviet Union satellite series, now with NSAU OLS Operational Line Scanner flown on the U.S. DMSP OPS Optical sensors flown on NASDA's JERS-1 satellite OSC Orbital Sciences Corporation ORBVIEW Visible and infrared instrument flown on ORBVIEW satellite by OSC PAN Panchromatic mode of an instrument sensitive to a wide visible band pH Hydrogen ion concentration POLDER Polarization and Directionality of the Earth's Reflectances flown on NASDA's ADEOS PRIRODA Russian space station type platform QUICKBIRD EarthWatch, Inc. satellite R Single channel microwave radiometer flown on NSAU OKEAN series RA Radar Altimeter flown on ESA's ERS satellite RADAR Radio Detection and Ranging RADARSAT Canadian Radar Satellite RESOURCE Russian successor to the RESURS satellite series RESOURCE21 Name of Vis/IR sensor and satellite platform flown by RESOURCE21 Company. RLSBO Side looking microwave radar flown on NSAU OKEAN satellite RM Scanning microwave radiometer flown on Russian OCEAN satellite RSA Russian Space Agency SAC Argentine satellite SAR Synthetic Aperture Radar flown on many satellites (SEASAT, ERS, JERS, SIR) SCARAB Scanner for Earth's Radiation Budget flown on Russia's METEOR and on ESA's ENVISAT scene A view or "picture" of landscape or image SCIAMACHY Scanning Imaging Absorption Spectrometer for Atmospheric Cartography to be flown on ESA's ENVISAT SCR Scanning Microwave Radiometer SEASAT NASA satellite launched in 1978 SEASTAR NASA and Orbital Sciences Corporation's (OSC) satellite SEAWINDS NASA Scatterometer to be flown on NASDA's ADEOS II SeaWIFS Sea-viewing Wide Field-of-View Sensor to be flown on NASA's and OSC's **SEASTAR** SEVIRI Spinning Enhanced Visible and Infra-Red Imager flown on EUMETSAT's MSG SICH NSAU's successor to the Soviet Union's OKEAN satellite series SILVA Optical Equipment for Stereography to fly on Russian ALMAZ SLAR Side Looking Airborne Radar SLFMR Scanning Low-Frequency Microwave Radiometer SMMR Scanning Multichannel Microwave Radiometer flown on NASA's SEASAT SMR Scanning microwave radiometer flown on NSAU's SICH satellite SPACE IMAGING name of the instrument, satellite and company SPOT System Probatoire d'Observation de la Terre flown by CNES SROSM Spectroradiometer for ocean monitoring flown on Russia's ALMAZ SRMR SpectroRadiometer medium Resolution flown on NSAU's SICH SSALT Solid State Altimeter to be flown on NASA's EOS-ALT SSM/I Special Sensor Microwave Imager flown on the U.S. DMSP SSM/T Special Sensor Microwave Temperature flown on the U.S. DMSP SSR Camera flown on INPE's MECB SSU Stratospheric Sounding Unit flown on NOAA's TIROS SWIR Short Wave Infra Red flown on NASA's EOS-AM Continued on next page #### Glossary (cont.) TIR Thermal Infra Red TIROS Television InfraRed Observation Satellite series referred to as NOAA polar orbiter series TK Photographic camera flown on Russia's and Lambda Tech's satellite TM Thematic Mapper instrument flown LANDSAT satellite TMR TOPEX Microwave Radiometer flown on NASA's and CNES's TOPEX/ POSEIDON and follow on platforms such as NASA's EOS-ALT TOMS Total Ozone Mapping Spectrometer flown on NUMBUS satellite TOPEX NASA/CNES ocean topography experiment satellite TRASSER Microwave spectroradiometer flown on NSAU OKEAN TRMM NASA satellite scheduled to be launched in 1997 TSR Thermal Spectroradiometer flown on NSAU's SICH UV Ultra-violet portion of the electromagnetic spectrum VAS
VISSR Atmospheric Sounder flown on NOAA's GOES VEG Vegetation instrument to be flown on CNES's SPOT satellite VHRR Very High Resolution Radiometer flown on ISRO's INSAT and early NOAA satellites and on NASA's NIMBUS VIRR Visible and Infrared Radiometer flown on NASA's SEASAT VIRS Visual Infra-Red Scanner to be flown on NASA's TRMM VIS Visible portion of the electromagnetic spectrum VISSR Visible and Infrared Spin-Scan Radiometer flown on NOAA's GOES and NASDA's GMS VNIR Visible and Near Infrared Radiometer flown on many platforms, CONAE'S SAC, NASA'S EOS-AM, KARI'S KOMSAT, OSC'S ORBVIEW VSAR Synthetic aperture radar instrument to be flown on NASDA's ALOS VTIR Visible and Thermal Infrared Radiometer flown on NASDA's MOS WIFS Wide Field Sensor flown on ISRO's IRS 174-K IR atmospheric sounder flown on Russia's METEOR satellite ## 9 Summary of Appendices The following appendices provide a tabular summary of past (Appendix A), present (Appendix B), and intended future (Appendix C) satellite-borne remote sensing systems, along with a qualitative ranking (high, medium, low) of their applicability to coastal resource management issues. Appendix D provides summary details on specific sensors aboard a wide variety of current and proposed remote sensing platforms. Appendix E summarizes the potential application of NASA's proposed 36-channel MODIS platform. #### Appendix A is a tabular compilation of many of the older satellite-borne remote sensing systems deployed since the first successful launches in the late 1950's. The platform on which the sensor was flown, the major applications for the data, the mean wavelength of the spectral band(s) for the detector, and the spatial resolution of the sensor are provided. From the sensor attributes, resource managers can understand why there have traditionally been only limited uses for satellite-borne remote sensing for coastal and estuarine applications. #### Appendix B is a brief table of some of the remote sensing systems that are active at the time of this report. From this table, it is clear that present satellite-borne remote sensing systems—optimized for large-scale oceanographic and meteorological processes and for land-use applications—are better than previous systems, but continue to lack sufficient spatial and spectral resolution for extensive use in the environmentally complex coastal zone. #### Appendix C: Future Sensors33 Appendix C is a brief tabulation of some of the satellite remote sensing systems that have been announced for future deployment by a variety of organizations. Coastal environmental management will become much more quantitative and accessible if these succeed. #### Appendix D: Detailed Descriptions of Selected Present and Future Platforms/Sensors41 Appendix D is a summary of the satellite remote sensing systems whose resolution is appropriate for use in oceanic and coastal regions. It is organized by responsible organization/company, characteristics of the platform, characteristics of the sensor, and organizational contact for additional information. This information was compiled, in part, from information contained in the ASPRS workbook *Land Satellite Information in the Next Decade* (September 1995). #### launch, is summarized here. The 36 bands of MO-DIS are separated into categories by application and further annotated as to the intended application of each band of the instrument. This instrument may be useful for the study of ocean basin phenomena; however, for coastal and estuarine work, the 250 m resolution will not be adequate for most applications. | Summary of Qualitative Rankings | | | | | | | | |---------------------------------|-------------|---------------|------------|---------------|--|--|--| | Platforms/Sensors | <u>High</u> | <u>Medium</u> | <u>Low</u> | <u>totals</u> | | | | | Past (1978-1988) | 1 | 4 | 9 | 14 | | | | | Present (operational) | 10 | 13 | 32 | 55 | | | | | Future (1996-2004) | 38 | 22 | 40 | 100 | | | | | Totals | 49 | 39 | 81 | 169 | | | | #### Appendix A. Past Sensors | | Seasat | internal waves, water vapor/precip, se | a ice, wind speed, | , sea surfa | ce temperature | |-----------|---------|---|--|---|--| | | | ALT (M) | 13.5 | GHz | 2.4 km | | | | VIRR (M) | 0.7 | μm | 3 km | | ~ | | | 11 | μm | 5 km | | 1978-1978 | | SMMR (L) | 6.6 | GHz | 87 x 149 km | | 8-1 | | | 10.7 | GHz | 53 x 89 km | | 161 | | | 18 | GHz | 31 x 53 km | | | | | 21 | GHz | 27 x 42 km | | | | | | GHz | 27 x 16 km | | | | SASS (L) | 14.59 | GHz | 50 km | | | | SAR (H) | 1.275 | | 25 m | | | Nimbus | est. of chlorophyll, photoplankton bio | • | | | | 1978-1986 | | CZCS (M) | 0.44 | • | 850 m | | 3-16 | | | 0.52 | • | 850 m | | 3/6 | | | 0.55 | • | 850 m | | 1 | | | 0.67 | • | 850 m | | | | | 0.75 | | 850 m | | | FY-1A | clouds, ocean color, sea surface tempera | ture, suspended se | ediments | | | | | AVHRR (M) | 0.63 | • | 1.1 km | | | | | 0.92 | • | 1.1 km | | | | | 0.51 | • | 1.1 km | | | | | 0.56 | • | 1.1 km | | | | | 11.5 | · | 1.1 km | | | | | | | | | | Okean-0 | ocean temperature, wind speed, sea co | | _ | _ | | | Okean-0 | ocean temperature, wind speed, sea co | 0.55 | μm | 1 x 1.7 km | | | Okean-0 | | 0.55
0.65 | μm
μm | 1 x 1.7 km
1 x 1.7 km | | | Okean-0 | | 0.55
0.65
0.75 | μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km | | + 88 | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95 | μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km | | 1988 + | Okean-0 | | 0.55
0.65
0.75
0.95 | μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m | | 1988 + | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9 | μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m | | 1988 + | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9 | μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m | | 1988 + | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55 | μm
μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m | | 1988+ | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75 | μm
μm
μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m | | 1988 + | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75 | μm
μm
μm
μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m | | 1988+ | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11 | μm
μm
μm
μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
600 m | | 1988 + | Okean-0 | MSU-M (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49 | μm
μm
μm
μm
μm
μm
μm
μm
μm
μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m | | 1988+ | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49
0.57 | μm μm μm μm μm μm μm μm μm μμ μμ μμ μμ μ | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m | | 1988 + | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49
0.57
0.68 | μm μ | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m | | 1988+ |
Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49
0.57
0.68
0.86 | μm μ | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m | | 1988+ | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49
0.57
0.68
0.86
1 | μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m | | 1988 + | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55
0.65
0.75
0.95
0.62
0.9
0.55
0.65
0.75
0.92
11
0.49
0.57
0.68
0.86
1 | μm μm μm μm μm μm μm μm μm μμ | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m
100 m
100 m | | 1988 + | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) | 0.55 0.65 0.75 0.95 0.62 0.9 0.55 0.65 0.75 0.92 11 0.49 0.57 0.68 0.86 1 1.6 2.2 | μm μm μm μm μm μm μm μm μμ μμ | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m
100 m
100 m | | 1988+ | Okean-0 | MSU-S (L) MSU-SK (L) MSU-V (L) | 0.55 0.65 0.75 0.95 0.62 0.9 0.55 0.65 0.75 0.92 11 0.49 0.57 0.68 0.86 1 1.6 2.2 11.4 | μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m
100 m
100 m
100 m | | 1988+ | Okean-0 | MSU-M (L) MSU-S (L) MSU-SK (L) MSU-V (L) | 0.55 0.65 0.75 0.95 0.62 0.9 0.55 0.65 0.75 0.92 11 0.49 0.57 0.68 0.86 1 1.6 2.2 11.4 13.3 | μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m
100 m
100 m
100 m | | 1988+ | Okean-0 | MSU-S (L) MSU-SK (L) MSU-V (L) | 0.55 0.65 0.75 0.95 0.62 0.9 0.55 0.65 0.75 0.92 11 0.49 0.57 0.68 0.86 1 1.6 2.2 11.4 13.3 | μm | 1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
1 x 1.7 km
345 m
345 m
170 m
170 m
170 m
170 m
50 m
50 m
50 m
100 m
100 m
100 m
100 m | #### Appendix B. Present Sensors | DMSP | atmospheric temperature, ice, salinity, temperature, sur | face | roughness | | |-------------|---|------|-----------|---------| | | SSMT (L) | | GHz | 180 km | | | SSMI (L) | 19 | GHz | 25 km | | | ` ' | | GHz | 25 km | | | | 37 | GHz | 25 km | | | | | GHz | 12.7 km | | | vegetation, ice, sea surface temperature | 00 | GLIZ | 12.7 KH | | | OLS (M) | 0.7 | μm | 620 m | | | OLO (IVI) | | μm | 560 m | | ELECTRO- | | 11 | μπ | 300 III | | GOMS series | vegetation, temperatures, space environment | | | | | | BTVK (L) | 0.55 | μm | 1.5 km | | | . , | | μm | 8 km | | ERS-1 | internal waves, ice slicks, current divergence, sea surface | | <u> </u> | | | | AMI-SAR imager (H) | | GHz | 30 m | | | AMI-SAR wave (L) | | GHz | 30 m | | | AMI-SCATT (L) | | GHz | 50 km | | | ATSR (M) | | μm | 1 km | | | 11101(111) | | μm | 1 km | | | | | μm | 1 km | | | | | μm | 1 km | | | | | шп
GHz | 50 km | | | | | GHz | 50 km | | | | | | | | | | | GHz | 7 km | | CEOCAT | | 0.51 | μm | 40 km | | GEOSAT | fronts, ice, eddies, geostrophic currents | 10.5 | CII | 6.0.1 | | C) 10 | () | 13.5 | GHz | 6.8 km | | GMS | sea surface temperatures | 0.60 | | 4.07.1 | | | | 0.63 | - | 1.25 km | | 6070 | | 11.5 | μm | 5 km | | GOES | sea surface temperature | | | | | | VAS (L) | | μm | 1.0 km | | | | | μm | 4 km | | | | 6.8 | μm | 10.5 km | | INSAT | vegetation, sea surface temperatures | | | | | | VHRR (L) | | μm | 2.75 km | | | | 11 | μm | 11 km | | IRS | water resources, vegetation studies, coastal work, soils | | | | | | LISS (M) | | μm | 72.5 m | | | | 0.55 | • | 72.5 m | | | | 0.65 | μm | 72.5 m | | | | 0.8 | μm | 72.5 m | | IRS-P2 | chlorophyll, suspended sediments, crop stress detection | | | | | | | 0.48 | | 36 m | | | | 0.55 | μm | 36 m | | | | 0.66 | | 36 m | | | | 0.81 | | 36 m | | <u> </u> | | | - | | Appendix B. Present Sensors continued | JERS-1 | geology, vegetation, cartography, sh | allow water bathymet | rv | | |-------------|--|----------------------|-----|--------------------| | , - | OPS (H) | 0.56 | • | 18 m x 24 m | | | | 0.66 | • | 18 m x 24 m | | | | 0.81 | • | stereo 18 m x 24 m | | | | 1.65 | | 18 m x 24 m | | | | 2.07 | • | 18 m x 24 m | | | | 2.19 | | 18 m x 24 m | | | ice, snow, internal waves | 2.17 | мп | 10 111 × 21 111 | | | SAR (H) | 1.275 | GHz | 18 m x 18 m | | LANDSAT | vegetation discrimination, vigor asse | | | | | E/II (DO/II | MSS (M) | 0.55 | | 80 m | | | 14100 (141) | 0.65 | | 80 m | | | | 0.75 | • | 80 m | | | | | μm | 80 m | | | wetland mapping less shallow water | | • | | | | TM (H) | 0.48 | | 30 m | | | IW (H) | | • | 30 m | | | | 0.57 | • | | | | | 0.67 | • | 30 m | | | | 0.82 | • | 30 m | | | | 1.65 | • | 30 m | | | | | μm | 30 m | | | | 11.5 | μm | 120 m | | METEOR- | ozone, atmospheric water | | | | | series | 174 I/ (I) | 0.6 | | 42.1 | | | 174-K (L) | | μm | 42 km | | | | 11.1 | • | 42 km | | | | | μm | 42 km | | | | 13.33 | • | 42 km | | | | 13.7 | • | 42 km | | | | 14.24 | | 42 km | | | | 14.43 | • | 42 km | | | | 14.75 | • | 42 km | | | | 15.02 | • | 42 km | | | carbon dioxide, ozone, solar radiation | | | | | | BUFS-4 (L) | 250-350 | | 180 km | | | KLIMAT (L) | | μm | 1 km | | | total atmospheric humidity and tem | • | | - | | | MIVZA (L) | 0.86 | | 20-80 km | | | MTZA (L) | 20-94 | | | | | MZOAS (L) | 694. | | | | | ScaRaB (L) | 0.2-12 | μm | 60 km | | | total ozone, sulphur dioxide | | | .=- | | | TOMS (L) | | μm | 47 km | | | water vapor, sea surface temperature | | | | | | MVIRI (L) | | μm | 2.5 km | | | | | μm | 5 km | | | | 11 | μm | 5 km | #### Appendix B. Present Sensors continued | MOS-1,2 | suspended sediments, land/water, water vapo | r | | |-----------------------|--|--|--| | | MESSR (H) | 0.55 μm | 50 m | | | | 0.65 μm | 50 m | | | | 0.75 μm | 50 m | | | | 0.95 μm | 50 m | | | water vapor, sea surface temperature | · | | | | VTIR (L) | 0.6 μm | 900 m | | | | 6.5 μm | 900 m | | | | 11 μm | 900 m | | | | 12 μm | 900 m | | | ice, sea surface roughness | | | | | MSR (L) | 23.8 GHz | 32 km | | | | 31.4 GHz | 23 km | | NOAA series | sea surface temps, vegetation, aerosols | | | | | AVHRR (M) | 0.63 μm | 1.1 km | | | | 0.9 μm | 1.1 km | | | | 3.8 µm | 1.1 km | | | | 11 μm | 1.1 km | | | | 12 μm | 1.1 km | | | HIRS (L) | 0.66-14.98 μm | 17.4 km | | | MSU (L) | 50.3 GHz | 105 km | | | AMSU (L) | 53.7 GHz | 50 km | | | | 54.9 GHz | 50 km | | | | 57.9 GHz | 50 km | | | | 89 GHz | 50 km | | Ocean-01 | ocean fronts, vegetation | | | | | MSU-M (L) | 0.55 μm | 1 km | | | | 0.4 | 1 km | | | | 0.65 μm | 1 Kill | | | | 0.65 μm
0.75 μm | 1 km | | | | · | | | | MSU-S (L) | 0.75 μm | 1 km | | | MSU-S (L) | 0.75 μm
0.95 μm | 1 km
1 km | | | MSU-S (L) ocean surface imagery | 0.75 μm
0.95 μm
0.68 μm | 1 km
1 km
345 m | | | | 0.75 μm
0.95 μm
0.68 μm | 1 km
1 km
345 m | | | ocean surface imagery | 0.75 μm
0.95 μm
0.68 μm
0.85 μm | 1 km
1 km
345 m
345 m | | Resource-01
series | ocean surface imagery
RLSBO (L) | 0.75 µm
0.95 µm
0.68 µm
0.85 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km | | | ocean surface imagery
RLSBO (L)
RM-0.8 (L) | 0.75 µm
0.95 µm
0.68 µm
0.85 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor | 0.75 μm
0.95 μm
0.68 μm
0.85 μm
3.1 cm
0.8 cm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 μm
0.95 μm
0.68 μm
0.85 μm
3.1 cm
0.8 cm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor | 0.75 μm
0.95 μm
0.68 μm
0.85 μm
3.1 cm
0.8 cm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.65 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km
45 m
45 m
45 m | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.75 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km
45 m
45 m
45 m
170 m | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.65 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km
45 m
45 m
45 m
170 m
170 m | | series | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.75 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km
45 m
45 m
45 m
170 m
170 m
600 m | | | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.75 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm | 1 km
1 km
345 m
345 m
1.5x2.0
km
15x20 km
45 m
45 m
45 m
170 m
170 m
600 m
600 m | | series Resource-F1M | ocean surface imagery RLSBO (L) RM-0.8 (L) land/sea, vegetation, water vapor MSU-E (L) MSU-SK (L) | 0.75 µm 0.95 µm 0.68 µm 0.85 µm 3.1 cm 0.8 cm 0.55 µm 0.65 µm 0.85 µm 0.65 µm 0.75 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm 0.65 µm | 1 km
1 km
345 m
345 m
1.5x2.0 km
15x20 km
45 m
45 m
45 m
170 m
170 m
600 m
600 m | ### Appendix B. Present Sensors continued | Resource-F2
series | cartography, tidal marsh boundaries, sh | nallow water, benthic biota cultural | identification | |-----------------------|---|--------------------------------------|----------------| | | MK-4 (M) | 0.41 μm | 10 m | | | | 0.49 μm | 10 m | | | | 0.54 μm | 10 m | | | | 0.67 μm | 10 m | | | | 0.68 μm | 10 m | | | | 0.84 μm | 10 m | | Resource-F2M series | cartography, tidal marsh boundaries, sh | , | identification | | | MK-4M (M) | 0.67 μm | 6m | | | | 0.54 μm | 6m | | | | 0.64 μm | 6m | | | | 0.84 μm | 6m | | Resource-F3
series | cartography, tidal marsh boundaries, sh | | identification | | | KFA-3000 (M) | 0.65 μm | 3m | | SIR-B SAR | internal waves, ice, ocean fronts | | | | | SAR (M) | 1.282 GHz | 20 m | | SIR-C/X-SAR | internal waves, ice, ocean fronts | | | | | SAR (M) | | x 10-60 m | | | | | x 10-60 m | | | | | x 10-60 m | | SPIN-2 | cartography, tidal marsh boundaries, be | | | | | KVR-1000 (H) | 0.66 μm | 2m | | on off | TK-350 (H) | 0.66 μm | 10 m | | SPOT | shallow water mud flat mapping | | • 0 | | | HRV (H) | 0.57 μm | 20 m | | | | 0.65 μm | 20 m | | | | 0.85 μm | 20 m | | | cartography | 0.6 | 10 | | TIODEN / | PAN (H) | 0.6 μm | 10 m | | TOPEX/
POSEIDON | surface elevation, geoid | | | | | ALT (L) | | x 2-10 km | | | | | x 2-10 km | | | TMR (L) | | 0.86 km | | | | | 9.76 km | | | | 37 GHz 2 | 7.37 km | # Appendix C. Future Sensors | ADEOS | ocean color, suspended sediments | | | |----------|--------------------------------------|----------|-------| | | OCTS (M) | 0.41 μm | 700 m | | | | 0.44 μm | 700 m | | | | 0.49 μm | 700 m | | | | 0.52 μm | 700 m | | | | 0.56 μm | 700 m | | | | 0.66 μm | 700 m | | | | 0.77 μm | 700 m | | | | 0.86 μm | 700 m | | | | 3.7 µm | 700 m | | | | 8.5 µm | 700 m | | | | 10.7 μm | 700 m | | | | 11.7 μm | 700 m | | | coastal shallow water, benthic mapp | | | | | AVNIR (H) | 0.48 μm | 16 m | | | | 0.55 μm | 16 m | | | | 0.64 μm | 16 m | | | | 0.82 μm | 16 m | | | PAN (H) | 0.6 μm | 8 m | | | NSCAT (L) | 14 GHz | 25 km | | | POLDER (H) | 0.443 μm | 6 km | | | | 0.495 μm | 6 km | | | | 0.565 μm | 6 km | | | | 0.665 μm | 6 km | | | | 0.763 μm | 6 km | | | | 0.765 μm | 6 km | | | | 0.865 μm | 6 km | | | | 0.91 μm | 6 km | | ADEOS-II | ocean color, suspended sediments | | | | | POLDER (L) | 0.443 μm | 6 km | | | | 0.67 μm | 6 km | | | | 0.865 μm | 6 km | | | | 0.49 μm | 6 km | | | | 0.565 μm | 6 km | | | | 0.763 μm | 6 km | | | | 0.765 μm | 6 km | | | | 0.91 μm | 6 km | | | ocean color, suspended sediments, ve | ~ | 2=0 | | | GLI 34 channels (M) | Vis-TIR | 250 m | Appendix C. Future Sensors continued | ALMAZ | vegetation, suspended sediments, ocean color | | | | |--------------|--|------|----------------|-------| | | MSU-E (M) | 0.55 | um | 10 m | | | | 0.65 | | 10 m | | | | 0.85 | • | 10 m | | | vegetation, suspended sediments, ocean color | | , ,,,,, | | | | MSU-SK (M) | 0.56 | μm | 80 m | | | · , | 0.65 | • | 80 m | | | | 0.75 | • | 80 m | | | | | μm | 80 m | | | | | μm | 300 m | | | sea surface slicks, internal waves, sea state | | • | | | | SAR (H) | 3.49 | cm | 200 m | | | | 3.49 | am | 6m | | | | 9.58 | am | 6 m | | | | 9.58 | am | 6 m | | | | 9.58 | am | 30 m | | | | 70 | am | 30 m | | • | vegetation, suspended sediments, ocean color | | | | | | SILVA (H) | 0.55 | μm | 4 m | | | | 0.65 | μm | 4 m | | | | 0.75 | μm | 4 m | | | vegetation, suspended sediments, ocean color | | | | | | SROSM (M) | 0.41 | μm | 600 m | | | | 0.44 | μm | 600 m | | | | 0.49 | μm | 600 m | | | | 0.52 | μm | 600 m | | | | 0.56 | μm | 600 m | | | | 0.66 | | 600 m | | | | | μm | 600 m | | | | 0.86 | μm | 600 m | | | | 3.65 | - | 600 m | | | | | μm | 600 m | | | | 12 | μm | 600 m | | ALOS | vegetation, imagery | 0.46 | | 10 | | | AVNIR-2 (H) | 0.46 | | 10 m | | | | 0.58 | - | 10 m | | | | 0.65 | • | 10 m | | | DANI (II) | 0.82 | - | 10 m | | | PAN (H) | 0.54 | μm | 2.5 m | | | | 0.63 | μm | 2.5 m | | | | 0.74 | μm | 2.5 m | | | imagery, ice, snow | | | | | | VSAR (H) | 15 | MHz | 10 m | | CBERS-series | vegetation, ocean color, ice | | | | | | CCD (M) | 0.47 | μm | 20 m | | | | 0.55 | μm | 20 m | | | | 0.63 | | 20 m | | | | 0.66 | μm | 20 m | | | | 0.83 | μm | 20 m | | | vegetation, water vapor, sea surface temperature | | | | | | IRMSS (M) | | μm | 80 m | | | | 1.6 | μm | 80 m | | | | 2.2 | μm | 80 m | | | | | μm | 160 m | | CLARK | vegetation, suspended sediments, ocean color | | | | |-----------|--|--------------|------|--------------| | | PAN (H) | 0.6 | μm | 3 m | | | multispectral (H) | 0.54 | μm | 15 m | | | | 0.65 | μm | 15 m | | | | 0.84 | μm | 15 m | | EARLYBIRD | vegetation, imagery, suspended sediments | | | | | | PAN (H) | 0.62 | | 3 m | | | | 0.54 | • | 15 m | | | | 0.63 | μm | 15 m | | | | 0.74 | • | 15 m | | ENVISAT 1 | temperature, vegetation, cloud, aerosol, sea surfa | ace temperat | ture | | | | AATSR (L) | 0.555 | | 1 km | | | | 0.659 | • | 1 km | | | | 0.865 | | 1 km | | | | 1.6 | μm | 1 km | | | | 3.7 | μm | 1 km | | | | 10.85 | • | 1 km | | | | 12 | μm | 1 km | | | hydrology, ice, geology | | | | | | ASAR (M) | 6 | GHz | 30 m | | | marine biochemical, biophysical parameters | | | | | | MERIS - 15 channels (M) | 0.4-1.05 | μm | 300 m | | | atmospheric humidity | | | | | | MWR (L) | | GHz | 20 km | | | | | GHz | 20 km | | | wind speed, significant wave height, sea surface | | | | | | RA-2 (L) | | GHz | 7 km | | | | | GHz | 7km | | | atmospheric profiles of chemical components, ae | | | | | | SCIAMACHY (L) | 0.23-2.38 | μm | 3 km | | EOS-ALT | precise orbit determination | | | | | | DORIS (L) | 2036.25 | | 1 per 10 sec | | | ice sheet height/thickness, aerosol, height distri | | - | | | | GLAS (L) | 0.532 | • | 70 x 188 m | | | | 1.064 | • | 70 x 188 m | | | SSALT (L) | | GHz | 300 m | | | TMR (L) | | GHz | 23-44 km | | | | | GHz | 23-44 km | | | | 37 | GHz | 23-44 km | 37 | EOS-AM series | aerosols, digital elevation, temperatu | ıre | | | |----------------|--|---|----------|------------------| | | ASTER (H) | 3@0.5-0.9 | μm | 15 m | | | | 6@1.6-2.5 | μm | 20 m | | | | 5@8.0-12.0 | μm | 90 m | | | aerosols, vegetation | | | | | | MISR (L) | 0.44 | μm | 240 m | | | | 0.56 | μm | 240 m | | | | 0.67 | | 240 m | | | | 0.86 | | 240 m | | | ocean color, biogeochemistry, water va | | • | - | | | MODIS - 36 bands (M) | 0.4-14.4 | | 250 m - 1000 m | | | land/sea, water vapor | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | F | | | | SWIR (M) | 1.65 | Um | 30 m | | | 5 · · · · · · · · · · · · · · · · · · · | | μm | 30 m | | | | | μm | 30 m | | | | 2.25 | • | 30 m | | | | | μm | 30 m | | | | 2.35 | • | 30 m | | | con cumposo tomorphisms acroban vianou | 2.33 | μπ | 50 111 | | | sea surface temperature, water vapor | o n | Lima | 90 m | | | TIR (M) | | μm | 90 m | | | | | μm | 90 m
90 m | | | | | μm | | | | | 10.5 | • | 90 m | | | | 11.4 | μm | 90 m | | 1 | vegetation, cultural identification | | | | | | VNIR (H) | 0.58 | • | 15 m | | | | 0.66 | • | 15 m | | | | 0.78 | μm | 15 m | | EOS-AM2 (LATI) | vegetation, land/sea | | | | | | PAN (H) | | μm | 15 m | | | vegetation, ocean color, suspended sed | iments | | | | | VNIR (H) | 0.48 | μm | 30 m | | | | 0.56 | μm | 30 m | | | | 0.66 | μm | 30 m | | | | 0.82 | μm | 30 m | | | waves, water vapor | | | | | | SWIR (H) | 1.6 | μm | 30 m | | | | 2 | μm | 30 m | | | | | μm | 240 m | | EOS-COLOR | ocean biology/ocean color role of ocean | s in global carbon and | bioge | ochemical cycles | | | Ocean-Color - 8 channel (M) | 0.402-0.885 | μm | 1.1 km | | EOS-PM series | earth's outgoing radiation | | | | | | AIRS 2300 channel (L) | IR | | 13 km | | EROS-1 | cultural feature identification, coastal | monitoring | | | | | PAN (H) | • | μm | 1.8 m | | | VNIR (H) | | μm | 1.5 m | | 1 | (* * / | 0.7 | part | 2.0 111 | | ESA | sea surface temperature, ice, snow, aeros | ols, vegetation | | | |---------------|---|-----------------------|---------|---------------| | | AATSR (L) | 0.555 | μm | 1 km | | | | 0.659 | μm | 1 km | | | | 0.865 | | 1 km | | | | | μm | 1 km | | | | 3.7 | μm | 1 km | | | | 10.85 | μm | 1 km | | | | | μm | 1 km | | | vertical distribution of clouds, aerosol pr | | • | | | | ALADIN (L) | 9.4 | μm | 15 km | | | waves, ice, sea surface winds, marine bi | ochemical and biopl | nysical | parameters | | | ASAR (M) | | GHz | 30 m | | | ASCAT (L) | 6 | GHz | 25 km | | | MERIS (M) | 0.4-1.05 | • | 300 m | | | precipitation, ice, atmosphere temperatu | re, sea surface rough | ness, s | soil moisture | | | MIMR (L) | 6.8 | GHz | 3-60 km | | | | 10.65 | GHz | 3-60 km | | | | 18.75 | GHz | 3-60 km | | | | 23.8 | GHz | 3-60 km | | | | 36.5 | GHz | 3-60 km | | | | 90 | GHz | 3-60 km | | | wind speed, wave height, sea surface to | oology, ice | | | | | RA-2 (L) | | GHz | 7 km | | FY-1C | vegetation, ocean color, sea surface temp | erature, water vapo | r | | | | 10 channel (L) | vis and IR | | 1 km | | FY-1D | vegetation, ocean color, sea surface temp | erature, water vapo | r | | | | 10 channel (L) | vis and IR | | 1 km | | GDE | vegetation, suspended sediments, cultura | al features | | | | | to be determined (H) | 0.6 | μm | 1 m | | IRS-1B/IRS-1C | vegetation, suspended sediments | | | | | | LISS3 (H) | 0.55 | μm | 23.5 m | | | | 0.66 | μm | 23.5 m | | | | 0.82 |
μm | 23.5 m | | | | 1.6 | μm | 70.5 m | | | PAN (H) | 0.62 | μm | 5.8 m | | | WiFS (M) | 0.65 | μm | 188 m | | | | 0.81 | μm | 188 m | | KOMSAT | vegetation, ocean color | | | | | | PAN (H) | 0.6 | μm | 10 m | | | VNIR (H) | 0.46 | μm | 20 m | | | | 0.64 | μm | 20 m | | | | 0.77 | μm | 20 m | | LANDSAT 7 | vegetation, ocean color, suspended sedim | ents, surface temper | ature | | | | ETM+ (H) | 0.7 | μm | 15 m | | | | 0.48 | μm | 30 m | | | | 0.57 | μm | 30 m | | | | 0.66 | μm | 30 m | | | | 0.83 | μm | 30 m | | | | 1.65 | μm | 30 m | | | | 2.21 | μm | 30 m | | | | 11.5 | μm | 60 m | | L | | | | | | LEWIS | vegetation, cultural feature identification, tidal marsh boundaries | | | | | | | |--------------|---|-------|------|----------|--|--|--| | | HSI(pan) (H) | 0.6 | μm | 5 m | | | | | | HSI(vnir) (H) | 0.7 | μm | 30 m | | | | | | HSI(swir) (H) | 2 | μm | 30 m | | | | | | LEISA(swir) (L) | 2 | μm | 300 m | | | | | MECB SSR-1 | vegetation, suspended sediments | | | | | | | | | IIS camera (L) | 0.66 | μm | 200 m | | | | | | | 0.83 | μm | 200 m | | | | | MECB SSR-2 | vegetation, suspended sediments | | | | | | | | | IIS camera (L) | 0.66 | | 200 m | | | | | | | 0.83 | μm | 200 m | | | | | METOP-series | sea surface temperature, aerosols, vego | | | | | | | | | AATSR (L) | 0.555 | | 1 km | | | | | | | 0.659 | • | 1 km | | | | | | | 0.865 | | 1 km | | | | | | | | μm | 1 km | | | | | | | | μm | 1 km | | | | | | | 10.85 | | 1 km | | | | | | | | μm | 1 km | | | | | | sea surface temperature, precipitation, | | | | | | | | | AVHRR/3 (L) | 0.63 | | 1 km | | | | | | | | μm | 1 km | | | | | | | | μm | 1 km | | | | | | | 3.76 | | 1 km | | | | | | | 10.4 | | 1 km | | | | | | | 11.9 | μm | 1 km | | | | | | atmospheric chemistry, aerosols | 0.60 | | 19 km | | | | | | HIRS/3 (L) | 0.69 | | 19 km | | | | | | atmaanharia tamparatura profilas | 4.1 | μm | 19 KIII | | | | | | atmospheric temperature profiles IASI (L) | 2 15 | Lima | 1 km | | | | | MSG | sea surface temperature, clouds | 3-15. | μπ | 1 KIII | | | | | MISG | SEVIRI (M) | 0.63 | LIM | 1 km | | | | | | SEVIKI (IVI) | | μm | 1 km | | | | | | | 0.83 | | 1 km | | | | | | | 1.61 | | 1 km | | | | | | | | μm | 1 km | | | | | | | 8.78 | | 1 km | | | | | | | | μm | 1 km | | | | | | | | μm | 1 km | | | | | | ocean color, suspended sediments, vege | | μπ | 1 KIII | | | | | | SeaWifs (M) | 0.412 | um | 1.1 km | | | | | | 55477110 (III) | 0.443 | • | 1.1 km | | | | | | | 0.49 | | 1.1 km | | | | | | | 0.51 | | 1.1 km | | | | | | | 0.555 | • | 1.1 km | | | | | | | 0.67 | | 1.1 km | | | | | | | 0.765 | | 1.1 km | | | | | | | 0.865 | | 1.1 km | | | | | | | 0.803 | μιτι | 1.1 KIII | | | | Appendix C. Future Sensors continued | OKEAN-0 | ice, precipitation | | | | |-----------|---|------|------|----------------| | | DELTA-2 (L) | 7 | GHz | 100 km | | | , , | 13 | GHz | 100 km | | | | 22.5 | GHz | 100 km | | | | 36.5 | GHz | 100 km | | | physical oceanography, hydrometeorology, | | | | | | MSU-M (L) | 0.55 | um | 1 x 1.7 km | | | 5.55 5 5.5 (2) | 0.65 | | 1 x 1.7 km | | | | 0.75 | • | 1 x 1.7 km | | | | 0.95 | | 1 x 1.7 km | | | MSU-S (L) | 0.65 | • | 345 m | | | 1415C 5 (E) | 0.85 | | 345 m | | | land/sea, snow and ice | 0.03 | μπ | 515 III | | | MSU-SK (L) | 0.55 | IIm | 170 m | | | 14150-51K (L) | 0.65 | | 170 m | | | | 0.75 | | 170 m | | | | 0.95 | • | 170 m | | | | | | 600 m | | | vocatation can surface temporature accord | | μm | 000 111 | | | vegetation, sea surface temperature, ocean co | | | E0 | | | MSU-V (L) | 0.48 | | 50 m | | | | 0.55 | • | 50 m | | | | 0.68 | | 50 m | | | | 0.84 | | 50 m | | | | | μm | 50 m | | | | | μm | 50 m | | | | | μm | 50 m | | | | 11.2 | μm | 100 m | | | temperature, ice, sea state, internal waves | | | | | | R-225 (L) | | GHz | 130 km | | | R-600 (L) | | GHz | 130 km | | | RLSBO (L) | | am | 2.1 x 1.2 km | | | TRASSER-0 (L) | | band | 100 km | | ORBVIEW | imagery, vegetation, cultural feature identi | | | | | | PAN (H) | 0.68 | | 1 m | | | | | μm | 2 m | | | VNIR (H) | | μm | 8 m | | | | 0.56 | | 8 m | | | | 0.66 | | 8 m | | | | 0.83 | | 8 m | | PRIRODA | vegetation, suspended sediments, ocean col | | | on cartography | | | MOMS (H) | 0.48 | | 18 m | | | | 0.55 | | 18 m | | | | 0.66 | | 18 m | | | | 0.79 | μm | 18 m | | | PAN (H) | | μm | 6m | | | fore,aft (H) | 0.64 | μm | 18 m | | QUICKBIRD | vegetation, imagery, cartography | | | | | | PAN (H) | 0.62 | | 3 m | | | | | μm | 15 m | | | | | μm | 15 m | | | | 0.66 | μm | 15 m | | | | 0.83 | μm | 15 m | | RADARSAT | oil spill, waves, vegetation, slicks, land cove | | | itoring | | | SAR (H) | | GHz | 10 m | | | | | _ | | | RESOURCE21 | vegetation, suspended sediments, ocean color | | | | |---------------------|---|----------|-----|------------| | | to be determined (H) | 0.47 | μm | 10 m | | | | 0.56 | | 10 m | | | | 0.65 | | 10 m | | | | 0.83 | | 10 m | | | | 1.58 | | 20 m | | | | 1.35 | | 100 m | | SAC_C | vegetation, ocean color, suspended sediments | | | | | | VNIR (M) | 0.49 | μm | 150 m | | | | 0.55 | μm | 150 m | | | | 0.66 | μm | 150 m | | | | 0.79 | μm | 150 m | | | vegetation, water vapor | | | | | | SWIR (M) | 1.68 | μm | 150 m | | SICH-1 | vegetation, land/sea | | | | | | MSU-S (M) | 0.62 | μm | 410 m | | | | 0.5 | μm | 410 m | | | vegetation, clouds | | | | | | MSU-M (L) | 0.55 | μm | 2000 m | | | | 0.65 | μm | 2000 m | | | | 0.75 | μm | 2000 m | | | | 0.9 | μm | 2000 m | | SICH-2 | sea state, wind | | | | | | RLSBO with scatterometer (L) | 3.1 | cm | 0.8x1.6 km | | | slicks, waves, ice | | | | | | SAR (M) | 23 | am | 10-50 m | | SICH-3 | ice, precipitation | | | | | | SMR (L) | | GHz | 50 x 70 km | | | | | GHz | 35 x 50 km | | | | | GHz | 27 x 35 km | | | | | GHz | 15 x 21 km | | | | | GHz | 6 x 6 km | | | vegetation, ocean color, suspended sediments, wa | - | | | | | SRMR (H) | 0.4-0.7 | μm | 10-40 m | | | | 0.8-2.4 | μm | 10-40 m | | | precipitation, clouds, sea surface temperature | | | 1001 | | CD A CE D (A CD) C | TSR (L) | 3.0-13.0 | μm | 100 km | | SPACE IMAGING | vegetation, suspended sediments, ocean color | | | | | | PAN (H) | | μm | 1 m | | | 1111 | 0.48 | μm | 4 m | | | vegetation, suspended sediments, ocean color | 0.54 | | 4 | | | VNIR (H) | 0.56 | | 4 m | | | | 0.66 | | 4 m | | TDMM | alored and distinguished and are for a town and the | 0.88 | μm | 4 m | | TRMM | cloud radiation, sea surface temperature, water v | | | 21 | | | VIRS (L) | 0.63 | | 2 km | | | | | μm | 2 km | | | | 3.75 | • | 2 km | | | | 10.8 | | 2 km | | | | 12 | μm | 2 km | # Appendix D: Detailed descriptions of some Present and Future Platforms/Sensors >90 # ADEOS AVNIR: JAPAN Mission/Instrument name: ADEOS / Advanced Visible & Near-Infrared Radiometer (AVNIR) Operating organizations: National Space Development Agency of Japan (NASDA) August 1996 to July 1999 Operational date: Number of satellites: #### **Satellite Orbit** Altitude: ~797 km Inclination: ~98.6 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30±:15 descending nodal crossing Ground track repeat interval: 41 days and 585 orbits | Instrument Bands | | VNIR | | | | PAN | |---------------------------|------|------|------|------|---|------| | Band: | 1 | 2 | 3 | 4 | 1 | 5 | | Spectral range from µm: | 0.42 | 0.52 | 0.61 | 0.76 | | 0.52 | | to: | 0.50 | 0.60 | 0.69 | 0.89 | | 0.69 | | Signal to noise ratio: | | >200 | >200 | >200 | | >200 | | Ground sample distance m: | 16 | 16 | 16 | 16 | | 8 | #### Viewing Geometry Instrument field of view: 5.7 deg Scene dimension at nadir: 80 km x 80 km $\pm 40 \text{ deg} <-> \pm 700 \text{ km}$ Instrument field of regard: Along-track tilt: fixed nadir Stereo capability: cross-track #### **Precisions** Radiometric calibration accuracy: Accuracy of on-board calibration using internal lamp and sunlight is ±5% RMS ground location accuracy: [not provided] #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator 3 x 72 Gb (total satellite capacity) Onboard storage: Max. contiguous one-pass coverage: $80 \text{ km x} \sim 5000 \text{ km} = \sim 400 \text{ k sq km}$ 1 station; additional stations can be supported within satellite resources Ground network (nominal): Avg. land data collection per orbit: ~500 k sq km System annual land data collection capability: 300 M sq km ### **Technical Contact** Yoshio Tange Name: Title: Sr. Eng., EOS Address: NASDA, Hamamatsu-cho Central Bldg 1-29-6 Hamamatsu-cho, Minato-ku Tokyo, 105 JAPAN Phone: 81-3-5401-8663 81-3-5401-8702 e-mail: n/a Fax: # ALMAZ OPTICAL: RUSSIA & SAR CORP. Mission/Instrument name: ALMAZ Mulit-Sensor Satellite System Operating organizations: Russia (RSA) & SAR Corp. (Sokol-Almaz Radar) Operational date: Mid 1998 Number of satellites: 3: ALMAZ 1B (1998) followed by ALMAZ 1C & ALMAZ 2 **Satellite Orbit** Altitude: 397 km nominal; 388-404 km range Inclination: 72.7 deg Local mean solar time at equatorial crossing: n/a Ground track repeat interval: 10.8 days and 168 orbits **Instrument Bands & Viewing Geometry** Optronic Equipment for Stereography (OES), Mulitzone High-Resolution Electronic Scanner (MSU-E), Multizone Middle-Resolution Optomechanical Scanner (MSU-SK), Spectro-Radiometer for Ocean Satellite Monitoring (SROSM) OES MSU-E MSU-SK **SROSM** VIS Spectral range from µm: 0.5 0.5 0.54 10.4 0.405 0.475 0.6 0.6 12.6 0.422 0.785 0.6 0.6 0.843 Spectral range from µm: 0.6 0.433 0.6 0.7 0.7 0.7 0.453 0.884 Spectral range from µm: 0.7 0.8 0.7 0.480 3.6 0.8 0.9 0.8 0.500 3.9 Spectral range from µm: 0.58 0.8 0.510 10.5 0.8 (PAN) 1.0 0.530 11.5 Spectral range from µm: 0.555 11.5 0.575 12.5 Spectral range from µm: 0.6550.675 Signal to noise ratio: Ground sample distance m: 4/2.5(PAN) 10 80 300 600 Viewing Geometry Instrument field of view: OES 80 km CT x 180 k AT; MSU-E 2 x 24 km; MSU-SK VIS: 2 x 300 km IR: +/-39 deg 300 km; SROSM 2 x 1100 km Scene
dimension at nadir: Instrument field of regard: OES 30 deg <-> 300 km; MSU-E 2 x 550 km; MSU-SK VIS: 2 x 550 km IR: 300 km; SROSM 2 x 1100 km Along-track tilt: Stereo capability: OES 100%, using fore / aft 25 deg tilt; CE(.9) = 5 m LE(.9) = 5 m **Precisions** Radiometric calibration accuracy: [not provided] RMS ground location accuracy: [not provided] Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at the equator Onboard storage: 32 Gb Max. contiguous one-pass coverage: [not provided] Ground network (nominal): 3 stations Avg. land data collection per orbit: OES 370 k sq km; MSU-E 350-700 k sq km; MSU-SK 3.7 M sq km; SROSM 60 M sq km System annual land data collection capability: OES 2,044 M sq km; MSU-E 1,890-4,410 M sq km; MSU-SK 20,300 M sq km; SROSM 329,175 M sq km **Technical Contact** Name: Pavel Shirokov Title: Director c/o Jean-Pierre Schwartz, Program Manager Address: SAR Corp. Suite 800 818 Connecticut Ave, NW Washington, DC 20006 Phone: 202-628-1144 and 7-095-307-9194 Fax: 202-331-8735 and 7-095-302-2001 e-mail: # ALMAZ SAR: RUSSIA & SAR CORP. Mission/Instrument name: ALMAZ Mulit-Sensosr Satellite System Operating organizations: Russia (RSA) & SAR Corp. (Sokol-Almaz Radar) Operational date: Mid 1998 Number of satellites: 3: ALMAZ 1B (1998) followed by ALMAZ 1C & ALMAZ 2 ### **Satellite Orbit** Altitude: 397 km nominal; 388-404 km range Inclination: 72.7 deg Local mean solar time at equatorial crossing: n/a Ground track repeat interval: 10.8 days and 168 orbits # **SAR Sensors & Viewing Geometry** 1-SLR-3 (side Looking Radar); 2-SAR-3 Narrow Mode; 3-SAR-10 Narrow Mode; 4-SAR-10 Intermediate Mode; 5- SAR-10 Survey Mode; 6-SAR-70 | | 1 | 2 | 3 | 4 | 5 | 6 | |--|-----------|-----------|----------|------------|----------|------------| | Wavelength cm: | 3.49 | 3.49 | 9.58 | 9.58 | 9.58 | 70 | | Survey slide: | left | left | left | left | left | left | | View angle off nadir deg: | 38-60 | 25-51 | 25-51 | 25-51 | 25-51 | 25-51 | | Beam slip angle deg: | 49.1 | 63.3 | 63.3 | 63.3 | 63.3 | 63.3 | | to: | 23.0 | 34.3 | 34.3 | 34.3 | 34.3 | 34.3 | | Slant range km: | 518 | 444 | 444 | 444 | 444 | 444 | | to: | 895 | 670 | 670 | 670 | 670 | 670 | | Effective coverage width km: | 450 | 330 | 330 | 330 | 330 | 330 | | Swath width km: | 450 | 20-30 | 30-55 | 60-70 | 120-170 | 120-170 | | Resolution | 190-250 | 5-7 | 5-7 | 5-7 | 22-40 | 22-40 | | (range x azimuth) m: | 1200-2000 | 05-7 | 5-7 | 15 | 30 | 30 | | Stereo capability: | n/a | multi-pas | SS | multi-pass | | multi-pass | | Signal polarization (xmit/rcv): | V/V | V/V | H/H | V/VH,H/VH | V/V | V/VH,H/VH | | Contrast sensitivity dB: | 2-3 | 2-2.5 | 2-2.5 | 1.5-2 | 1-1.5 | 1 | | Avg. land data collection per orbit k: | 1,400 | 76 | 80-450 | 80-450 | 80-450 | 330-450 | | Sys annual land collection capability M: | 7,650 | 420 | 480-2460 | 480-2460 | 480-2460 | 1800-2400 | #### **Precisions** Radiometric calibration accuracy: [not provided] RMS ground location accuracy: [not provided] #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at the equator Onboard storage: 32 Gb Max. contiguous one-pass coverage: [not provided] Ground network (nominal): 3 stations ### **Technical Contact** Name: Pavel Shirokov Title: Director c/o Jean-Pierre Schwartz, Program Manager Address: SAR Corp. Suite 800 818 Connecticut Ave, NW Washington, DC 20006 Phone: 202-628-1144 and 7-095-307-9194 Fax: 202-331-8735 and 7-095-302-2001 e-mail: # **ALOS AVNIR-2: JAPAN** Mission/Instrument name: ALOS / Advanced Visible & Near-Infrared Radiometer-2 (AVNIR-2) Operating organizations: National Space Development Agency of Japan (NASDA) Operational date: Launch February 2002 Number of satellites: #### **Satellite Orbit** Altitude: 700 km (TBR) Inclination: 98.1 deg (TBR), Sun synchronous Local mean solar time at equatorial crossing: 10:30±:15 (TBR) descending nodal crossing Ground track repeat interval: 45 days (TBR) | Instrument Bands | Multis | Multispectral | | | | | | | |---------------------------|--------|---------------|------|------|---|------|-------|------| | Band: | 1 | 2 | 3 | 4 | 1 | fore | nadir | aft | | Spectral range from µm: | 0.42 | 0.52 | 0.61 | 0.76 | | 0.52 | 0.52 | 0.52 | | to: | 0.50 | 0.60 | 0.69 | 0.89 | | 0.77 | 0.77 | 0.77 | | Signal to noise ratio: | 200 | 200 | 200 | 200 | | 70 | 70 | 70 | | Ground sample distance m: | 10 | 10 | 10 | 10 | | 2.5 | 2.5 | 2.5 | Viewing GeometryMultispectralPANInstrument field of view:5.8 deg2.9 degScene dimension at nadir: $70 \times 70 \text{ km}$ $35 \times 35 \text{ km}$ Instrument field of regard: $\pm 40 \text{ deg} <->$ $\pm 1.5 \text{ deg} <->$ $\pm 613 \text{ km}$ $\pm 35 \text{ km}$ Along-track tilt: fixed nadir fixed ±40 deg + nadir Stereo capability: cross-track simultaneous fore, aft, nadir #### **Precisions** Radiometric calibration accuracy: not available RMS ground location accuracy: 2.5 m ### **Collection/Return Capacity** Min. revisit time w/cross-track tilt: MS: 2 days; PAN: 45 days at equator Onboard storage: 706 Gb Max. contiguous one-pass coverage: MS: $70 \times 20,000 \text{ km} = 1,400 \text{ k} \text{ sq km}$ PAN: $35 \times 20,000 \text{ km} = 700 \text{ k} \text{ sq km}$ Ground network (nominal): Data Relay Satellite & direct transmission to ground stations Avg. land data collection per orbit: MS: 420; PAN: 210 k sq km System annual land data collection capability: MS: 1120; PAN: 560 M sq km #### **Technical Contact** Name: Takashi Hamazaki Title: Senior Engineer Address: NASDA, Hamamatsu-cho Central Bldg 1-29-6 Hamamatsu-cho, Minato-ku Tokyo, 105 JAPAN Phone: 81-3-5401-8556 Fax: 81-3-5401-8702 e-mail: hamazaki@rd.tksc.nasda.go.jp # **ALOS VSAR: JAPAN** Mission/Instrument name: ALOS / VSAR Operating organizations: National Space Development Agency of Japan (NASDA) Operational date: Launch February 2002 Number of satellites: 1 #### **Satellite Orbit** Altitude: 700 km (TBR) Inclination: 98.1 deg (TBR), Sun synchronous Local mean solar time at equatorial crossing: 10:30±:15 (TBR) descending nodal crossing Ground track repeat interval: 45 days (TBR) #### **Instrument Bands** Band: L Bandcenter Mhz: 15 Polarization: Signal to ambiguity ratio dB: Signal to noise ratio dB: Ground sample distance m: 10 # Viewing Geometry Instrument field of view: Scene dimension at nadir: 70 x 70 km Instrument field of regard: $18\sim48$ deg off-nadir range <-> 600 km Along-track tilt: n/a Stereo capability: interaferomtry #### **Precisions** Radiometric calibration accuracy: not available RMS ground location accuracy: 2.5 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 2 days at the equator Onboard storage: 706 Gb Max. contiguous one-pass coverage: $70 \text{ km} \times 20,000 \text{ km} = 1,400 \text{ k sq km}$ Ground network (nominal): $70 \text{ km} \times 20,000 \text{ km} = 1,400 \text{ k sq km}$ normally use Data Relay Satellite Avg. land data collection per orbit: 420 k sq km System annual land data collection capability: 560 M sq km ### **Technical Contact** Phone: Name: Takashi Hamazaki Title: Senior Engineer Address: NASDA, Hamamatsu-cho Central Bldg 1-29-6 Hamamatsu-cho, Minato-ku Tokyo, 105 JAPAN 81-3-5401-8556 Fax: 81-3-5401-8702 e-mail: hamazaki@rd.tksc.nasda.go.jp ### **CBERS CCD & IRMSS: CHINA-BRAZIL** Mission/Instrument name: China-Brazil Earth Resources Satellite (CBERS) -- CCD Camera & Infrared Multispectral Scanner (IRMSS) Operating organizations: Chinese Academy of Space Technology (CAST) (satellite) & Insituto de Pesquisas Espaciais (INPE) Operational date: October 1997 Number of satellites: #### Satellite Orbit Altitude: 78 km Inclination: 98 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 26 days and 337 orbits | Instrument Bands | | | | CCD | | | | IRMSS | | |---------------------------|------|------|------|------|------|-----|------|-------|------| | Band: | 1 | 2 | 3 | 4 | 5 I | 6 | 7 | 8 | 9 | | Spectral range from µm: | 0.45 | 0.52 | 0.63 | 0.77 | 0.51 | 0.5 | 1.55 | 2.08 | 10.4 | | to: | 0.52 | 0.59 | 0.69 | 0.89 | 0.73 | 1.1 | 1.75 | 2.35 | 12.5 | | Signal to noise ratio: | 36.6 | 41.1 | 42.0 | 45.0 | 48.0 | 24 | 20 | 17 | 1.2K | | Ground sample distance m: | 20 | 20 | 20 | 20 | 20 | 80 | 80 | 80 | 160 | ### **Viewing Geometry** Instrument field of view: 8.4 deg (CCD) & 8.8 deg (IRMSS) Scene dimension at nadir: 120 km CT x 778 km AT Instrument field of regard: ±32 deg <-> 600 km Along-track tilt: fixed Stereo capability: Adjacent orbits #### **Precisions** Radiometric calibration accuracy: Stability <1%; Internal calibrators 2% [relative??]; & External calibrators 10% [absolute ??] RMS ground location accuracy: 200 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator, 2-3 days at ± 50 lat Onboard storage: 40 Gb (experimental) Max. contiguous one-pass coverage: 4000 km by 120 km = 480,000 sq km Ground network (nominal): 2 stations (China, Brazil) Avg. land data collection per orbit: 200,000 sq kmSystem annual land data collection capability: 250 M sq km #### **Technical Contact** Name: Prof. Chen Yiyuan Title: Chief Engineer Address: Chinese Academy of Space Technology P.O. Box 2417 Beijing, CHINA Phone: 86-10-837-9423 Fax: 86-10-837-8237 e-mail: # **CLARK: USA (NASA) & CTA** Mission/Instrument name: Small Spacecraft Technology Initiative (SSTI) "Clark" / Worldview sensor Operating organizations: NASA Headquarters, Spacecraft Systems Div. & CTA Systems Operational date: September 1996 Number of satellites: 1 #### **Satellite Orbit** Altitude: 476 km Inclination: 97.3 deg, Sun synchronous Local mean solar time at equatorial crossing: 11:15 descending nodal crossing Ground track repeat interval: 20 days and (TBS) orbits | Instrument Bands | | PAN | | Multispectral | |---------------------------|------|------|------|---------------| | Band: 1 | 2 | 3 | 4 | | | Spectral
range from µm: | 0.45 | 0.50 | 0.61 | 0.79 | | to: | 0.80 | 0.59 | 0.68 | 0.89 | | Signal to noise ratio: | | | | | | Ground sample distance m: | 3 | 15 | 15 | 15 | #### **Viewing Geometry** Instrument field of view: Scene dimension at nadir: Panchromatic: 6 km x 6 km; Multispectral: 30 km x 30 km Instrument field of regard: ±30 deg <-> (TBS) km Along-track tilt: ±30 deg <-> (TBS) km Stereo capability: Yes - fore and aft pointing #### **Precisions** Radiometric calibration accuracy: [not provided] RMS ground location accuracy: <100 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 4-5 days at equator Onboard storage: 1.37 Gb Max. contiguous one-pass coverage: Pan: 34,00 sq km Ground network (nominal): 3 stations (Livermore CA, Fairbanks AK, Kiruna SWE) Avg. land data collection per orbit: ,000 sq kmSystem annual land data collection capability: 0 M sq km #### **Technical Contact** Name: Dr. Robert J. Hayduk Title: Program Manager Address: NASA Headquarters, Code XS Washington, DC 20546 Phone: 202-358-4690 Fax: 202-358-2697 e-mail: rhayduk@hq.nasa.gov # **EARLYBIRD & QUICKBIRD: EARTHWATCH** Mission/Instrument name: EarthWatch EarlyBird / Panchromatic and Multicolor EarthWatch QuickBird / Panchromatic and Multicolor Operating organizations: EarthWatch, Incorporated Operational date: EarlyBird: 1996 QuickBird: 1997 Number of satellites: 2 of each Satellite Orbit Altitude: 470 km Inclination: Sun synchronous Local mean solar time at equatorial crossing: [not provided] Ground track repeat interval: [not provided] **Instrument Bands** QuickBird EarlyBird Band: Pan Green Red NearIR Pan Blue Green Red NearIR Spectral range from µm: 0.45 0.50 0.61 0.79 0.45 0.45 0.53 0.63 0.77 0.80 0.59 0.68 0.89 0.90 0.59 0.69 0.90 0.52 Signal to noise ratio: [not provided] [not provided] 15 15 Ground sample distance m: 3 15 1 4 4 4 **Viewing Geometry** Instrument field of view: Scene dimension at nadir: EarlyBird Panchromatic: 6 km x 6 km QuickBird Panchromatic: [not provided] EarlyBird Multicolor: 30 km x 30 km QuickBird Multicolor: 30 km x 30 km Instrument field of regard: ±30 deg [<-> xxx km] Along-track tilt: ±30 deg [<-> xxx km] Stereo capability: Precisions Radiometric calibration accuracy: EarlyBird: 8 bit quantization QuickBird: 11 bit quantization [calibration not provided] RMS ground location accuracy: [not provided] Collection/Return Capacity Min. revisit time w/cross-track tilt: [not provided] Onboard storage: yes Max. contiguous one-pass coverage: [not provided] Ground network (nominal): store-and-forward to EarthWatch stations Avg. land data collection per orbit: EarlyBird: [not provided] QuickBird: 100 30km x 30 km = 90,000sq km System annual land data collection capability: 34.2 M sq km Notes [See NASA'S "Clark" mission for additional information on EarlyBird like instrument.] Technical exchange of sensor data with early customers is being done at a detailed level on a contract-by-contract basis. **Technical Contact** Name: Doug Gerull Title: President & CEO Address: EarthWatch, Incorporated 1900 Pike Road Longmont, CO 80501-6700 Phone: 303-682-3800 Fax: 303-682-3848 e-mail: **EOS ASTER: Japan & USA** Mission/Instrument name: EOS-AM1 / Advanced Spaceborne Thermal Emission Reflectance Radiometer (ASTER) Operating organizations: Japan (MITI & Japan Resources Observation System Organization) & NASA/JPL Operational date: Late 1998 Number of satellites: 1 **Satellite Orbit** Altitude: 705 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 ±15 descending nodal crossing Ground track repeat interval: 16 days and 233 orbits | Instrument Bands | | VNIR | | | | | SWIR | | | | |---------------------------|--------|--------|--------|--------|--------|-------|-------------|-------|-------|-------| | Band: | 1 | 2 | 3N,B | | 4 | 5 | 6 | 7 | 8 | 9 | | Spectral range from µm: | 0.52 | 0.63 | 0.76 | | 1.600 | 2.145 | 2.185 | 2.235 | 2.295 | 2.360 | | to: | 0.60 | 0.69 | 0.86 | | 1.700 | 2.185 | 2.225 | 2.285 | 2.365 | 2.430 | | Signal to noise ratio h: | >140 | >140 | >140 | | 140 | 54 | 54 | 54 | 70 | 54 | | Ground sample distance m: | 15 | 15 | 15,17 | | 30 | 30 | 30 | 30 | 30 | 30 | | | | TIR | | | | | | | | | | Band: | 10 | 11 | 12 | 13 | 14 | | | | | | | Spectral range from µm: | 8.125 | 8.475 | 8.925 | 10.25 | 10.95 | | | | | | | to: | 8.475 | 8.825 | 9.275 | 10.95 | 11.65 | | | | | | | Signal to noise ratio h: | <0.3 K | <0.3 K | <0.3 K | <0.3 K | <0.3 K | | | | | | | Ground sample distance m: | 90 | 90 | 90 | 90 | 90 | | | | | | Viewing GeometryVNIRSWIR, TIRInstrument field of view:5 deg (5.3 deg band 3B)4.9 degScene dimension at nadir:60 km CT60 km CT Instrument field of regard: $\pm 24 \text{ deg} <-> 314 \text{ km}$ $\pm 8.55 \text{ deg} <-> 106 \text{ km}$ Along-track tilt: 3B tilted 27.6 deg fixed Stereo capability: In-track, 3B (back) & 3N (nadir) -> B/H=0.6 **Precisions** Radiometric calibration accuracy: Bands 1-9: ±4% absolute radiometry, calibrated by halogen lamps. Bands 10-14: ± K (270-340 K). ±2 (240-370 K); cal. by onboard blackbody. RMS ground location accuracy: VNIR: <90 m; SWIR 6 m; TIR 31.5 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 16 days at equator, 7-9 days at ±45 lat; VNIR only: 4-7 days at equator Onboard storage: share of EOS 140 Gb solid-state recorder Max. contiguous one-pass coverage: VNIR, SWIR: 8% duty cycle <-> 60 km x 3400 km = 250 k sq km. TIR duty cycle and coverage twice as large Ground network (nominal): Primary data return via TDRSS to processing and archives in Japan and at USGS/EDC, Sioux Falls Avg. land data collection per orbit: 205 k sq km System annual land data collection capability: 1090 M sq km **Technical Contact** Name: Masahiko Kudoh Name: Dr. Hiroji Tsu Name: Dr. Anne B. Kahle Title: Project Manager Title: Science Team Leader Title: Science Team Leader Address: JAROS Address: ERSDAC (USA) Towa-Hatchobori Bldg Forefront Tower Address: JPL Mail Stop 183-501 2-20-1 Hatchobori Chuo-ku 3-12-1 Kachidoki Chuo-ku Pasadena, CA 91109 Tokyo, 104 JAPAN Tokyo, 104 JAPAN Phone: 81-3-5543-1061 Phone: 81-3-3533-9380 Phone: 818-354-7265 Fax: 81-3-5543-1067 Fax: 81-3-3533-9383 Fax: 818-354-0966 e-mail: tsu@gsj.go.jp e-mail: anne@lithos.jpl.nasa.gov **EOS LATI (Option I): NASA** Mission/Instrument name: EOS-AM2 / Landsat Advanced Technology Instrument (LATI) Option I Operating organizations: NASA & other US government (TBD) Operational date: 2004 Number of satellites: 1, follow-on to Landsat 7 **Satellite Orbit** Altitude: 705.3 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:00 descending nodal crossing Ground track repeat interval: 16 days and 233 orbits **Instrument Bands** VNIR **SWIR** PAN Atmos 5' 7 Band: 1 2 4 5 bnd 3 5 Spectral range from µm: 0.50 0.45 0.52 0.63 0.76 1.55 1.2 2.08 0.8 2.35 0.90 0.52 0.60 0.69 0.90 1.75 1.3 1.4 consistent with Landsat 7 continuity Signal to noise ratio: Ground sample distance m: 15 30 30 30 30 240 Viewing Geometry Instrument field of view: 15 deg Scene dimension at nadir: 185 km CT x 170 km (nominal) AT Instrument field of regard: ±30 degrees Along-track tilt: fixed nadir Stereo capability: none **Precisions** Radiometric calibration accuracy: Uses full aperture solar diffuser, standard ground scenes, and precise atmospheric compensation techniques to achieve 5% absolute radiometry. RMS ground location accuracy: < 250 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator, 2 days ± 60 lat Onboard storage: (TBD), optimized with cloud editing and lossless data compression Max. contiguous one-pass coverage: (TBD Ground network (nominal): Primary station at USGS/EDC, Sioux Falls SD + 1 supplementary station at Fairbanks AK for real-time & playback collection to archives; cooperating intl. ground stations for local real-time collection Avg. land data collection per orbit: >540,000 sq km System annual land data collection capability: >2,800 M sq km **Technical Contact** Name: Dr. Darrel Williams Title: Landsat Project Scientist Address: Biosperic Sciences Branch, Code 923 NASA/Goddard Space Flight Center Greenbelt, MD 20771 Phone: 301-286-7282 Fax: 301-286-0239 e-mail: darrel@ltpsun.gsfc.nasa.gov # **EOS LATI (Option II): NASA** Mission/Instrument name: EOS-AM2 / Landsat Advanced Technology Instrument (LATI) Option II Operating organizations: NASA & other US government (TBD) Operational date: 2004 Number of satellites: 1, follow-on to Landsat 7 **Satellite Orbit** Altitude: 705.3 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:00 descending nodal crossing Ground track repeat interval: 16 days and 233 orbits #### **Instrument Bands** Signal to noise ratio: consistent with continuity Ground sample distance m: 10 20 20 Viewing Geometry Instrument field of view: 15 deg Scene dimension at nadir: 185 km CT x 170 km (nominal) AT Instrument field of regard: ±30 deg (TBR) Along-track tilt: fixed nadir Stereo capability: none **Precisions** Radiometric calibration accuracy: Uses transfer radiometer for intercomparison with (advanced?) MODIS, standard ground scenes, and Moon-look techniques to achieve 5% (TBR) absolute radiometry. RMS ground location accuracy: < 250 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator, 2 days ± 60 lat Onboard storage: (TBD), optimized with cloud editing, lossless data compression, hyperspectral data compression, and/or onboard data aggregation Max. contiguous one-pass coverage: (TBD) Ground network (nominal): Primary station at USGS/EDC, Sioux Falls SD + 1 supplementary station at Fairbanks AK for real-time & playback collection to archives; add'l real-time collection at intl. ground stations Avg. land data collection per orbit: >540,000 sq km System annual land data collection capability: >2,800 M sq km #### Notes Annual collection: Based on 250 scenes/day to archives. Additional scenes
collected at international ground stations #### **Technical Contact** Name: Dr. Darrel Williams Title: Landsat Project Scientist Address: Biosperic Sciences Branch, Code 923 NASA/Goddard Space Flight Center Greenbelt, MD 20771 Phone: 301-286-7282 Fax: 301-286-0239 e-mail: darrel@ltpsun.gsfc.nasa.gov #### **EOS MODIS: USA (NASA)** Mission/Instrument name: EOS-AM1, PM-1 / Moderate Resolution Imaging Spectrometer (MODIS) Operating organizations: NASA/GSFC Operational date: Late 1998 (AM-1), 2000 (PM-1) Number of satellites: 2 #### **Satellite Orbit** Altitude: 705 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30±:15 (AM-1); 13:30±:15 (PM-1) descending nodal crossing Ground track repeat interval: 16 days and 233 orbits **Instrument Bands** Sharpening VNIR SWIR Ocean Thermal **VNIR** Atmosphere Band: 5-7 8-19 8-36 1-2 3-4 Spectral range from µm: 0.6 0.461.2 0.41.3 0.9 2.2 1.0 0.57 14.3 Signal to noise ratio: >500 Ground sample distance m: 250 500 500 1000 1000 (see Appendix E: MODIS characteristics at bottom of file) # **Viewing Geometry** Instrument field of view: ±55 deg Scene dimension at nadir: ±1150 km CT Instrument field of regard: nadir centered Along-track tilt: fixed Stereo capability: fixed n/a #### **Precisions** Radiometric calibration accuracy: <3 \mum. 5\% absolute radiometry >3 \mum. 1\% absolute radiometry calibrated by halogen lamps, onboard blackbody, solar viewing RMS ground location accuracy: ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 2 days at equator Onboard storage: share of EOS 140 Gb solid-state recorder Max. contiguous one-pass coverage: continuous operation; reflection bands on daylit side only Ground network (nominal): primary data return via TDRSS to processing and archives at GSFC Avg. land data collection per orbit: System annual land data collection capability: #### **Technical Contact** Name: Dr. Vincent V. Salomonson Title: Science Team Leader Address: NASA/Goddard Space Flight Center Code 900 Greenbelt, MD 20771 Phone: 301-286-8601 Fax: 301-286-1738 e-mail: vince@esd.gsfc.nasa.gov # **EROS-1,2:** Israel Mission/Instrument name: EROS-1, 2 Operating organizations: Israel Aircraft Industries and Core Software Technology Operational date: 1995 & 1997 Number of satellites: 2 #### **Satellite Orbit** Altitude: 480 km Inclination: 97.4 deg, Sun synchronous Local mean solar time at equatorial crossing: [not provided] Ground track repeat interval: [not provided] #### **Instrument Bands** Band: PAN VNIR Ground sample distance m: 1.8/11.5 #### **Viewing Geometry** Instrument field of view: [not provided] Scene dimension at nadir: EROS-1: 11 km CT x 55 km AT; EROS-2: 15 km CT x 55 km AT Instrument field of regard: ±30 deg <-> xxx km Along-track tilt: fixed nadir Stereo capability: [not provided] #### **Precisions** Radiometric calibration accuracy: [not provided] RMS ground location accuracy: 800 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator Onboard storage: [not provided] Max. contiguous one-pass coverage: 11 or 15 km by 55 km = 605 or 825 sq km [not provided] Avg. land data collection per orbit: [not provided] System annual land data collection capability: [not provided] ### Notes General: [These missions have not been formally announced. They are believed to be awaiting Israel government policy decisions.] Along track tilt: EROS uses a fore-to-aft slew technique to reduce effective scene motion at the focal plane, and increase integration time. ### **Technical Contact** Name: [not provided] Title: Address: Phone: ### ERS-1/2 SAR: ESA ERS-1/2 Synthetic Aperture Radar (SAR) Mission/Instrument name: European Space Agency (ESA) Operating organizations: Operational date: July 1991 & (TBS) Number of satellites: ### **Satellite Orbit** Altitude: ~780 km Inclination: 98.5 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 35 days and 501 orbits #### **Instrument Bands** Band: C Bandcenter Ghz: 5.3 Bandwidth MHz: 15.55 Polarization: V/VIntegrated sidelobe ratio dB: 8 Ground sample distance m: 30 AT; <=26.3 CT ### **Viewing Geometry** Instrument field of view: 20.1 deg to 25.9 deg Scene dimension at nadir: 102.5 km CT (80.4 km full performance) Instrument field of regard: fixed 250 km offset, right from nadir Along-track tilt: n/a Stereo capability: none #### Precisions Radiometric calibration accuracy: n/a RMS ground location accuracy: 1 km #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 35 days at equator, 16 days ±60 lat Onboard storage: Max. contiguous one-pass coverage: 10 min -> 100 km x 4000 km = 400 K sq km Ground network (nominal): 22 stations Avg. land data collection per orbit: 3500 sq km System annual land data collection capability: n/a; Avg production from processing is 8000 scenes per year ==> (TBS) M sq km #### **Technical Contact** Name: Alberto Combardi, ERS Product Manager Title: Address: Eurimage Via D'Onofrio 212 Rome ITALY 39-6-406-941 Phone: 39-6-406-94232 Fax: (TBS) e-mail: # **GDE SYSTEMS** Mission/Instrument name: (TBD) Operating organizations: GDE Systems, Inc., et al. Operational date: Late 1998 Number of satellites: at least one **Satellite Orbit** Altitude: 704 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 16 days and 233 orbits **Instrument Bands** Band: 1 Spectral range from μ m: 0.5 to: 0.9 Signal to noise ratio: >4 Ground sample distance m: 0.8 - 1.0 **Viewing Geometry** Instrument field of view: 1.2 deg Scene dimension at nadir: 15 km CT Instrument field of regard: ± 45 deg (CT) <-> 700 km Along-track tilt: ± 45 deg <-> 700 km Stereo capability: Single pass fore/aft imaging along track or within ±45 deg cross track. Maximum single pass stereo image size is 70 x 70 km **Precisions** Radiometric calibration accuracy: not applicable RMS ground location accuracy: 1500 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 1.8 days at equator, 1.5 days at ± 30 lat Onboard storage: 30 Gb Max. contiguous one-pass coverage: $15 \text{ km} \times 1600 \text{ km} = 24 \text{ k sq km}$ Ground network (nominal): 7 stations Avg. land data collection per orbit: 20,000 sq km per ground station System annual land data collection capability: 102 M sq km (7 stations) # **Technical Contact** Name: Sean Crook Title: Chief Engineer Address: GDE Systems, Inc. P.O. Box 509008 San Diego, CA 92150-9008 Phone: 619-592-5395 Fax: 619-592-5407 e-mail: crook@gdesystems.com ### IRS-1B LISS 1 & 2: INDIA & EOSAT Mission/Instrument name: IRS-1B (Indian Remote Rending Satellite) / LISS 1 (Linear Imaging Self Scanccer) & LISS 2 Operating organizations: National Remote Sensing Agency (NRSA) Operational date: August 1991 Number of satellites: 1 #### **Satellite Orbit** Altitude: 904 km Inclination: 99,028 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:25±:20 descending nodal crossing Ground track repeat interval: 22 days and 307 orbits | Instrument Bands | | LISS 1 | | | | | LISS 2 | | | |---------------------------|------|--------|------|------|-----|-------|--------|-------|-------| | Band: | 1 | 2 | 3 | 4 | - 1 | 1 | 2 | 3 | 4 | | Spectral range from µm: | 0.45 | 0.52 | 0.62 | 0.77 | | 0.45 | 0.52 | 0.62 | 0.77 | | to: | 0.52 | 0.59 | 0.68 | 0.86 | | 0.52 | 0.59 | 0.68 | 0.86 | | Signal to noise ratio: | 155 | 155 | 155 | 155 | | 142 | 152 | 155 | 147 | | Ground sample distance m: | 72.5 | 72.5 | 72.5 | 72.5 | | 36.25 | 36.25 | 36.25 | 36.25 | Viewing Geometry LISS 1 LISS 2 $\begin{array}{ll} \text{Instrument field of view:} & 9.4 \text{ deg} & 2 \text{ at } 4.7 \text{ deg each} \\ \text{Scene dimension at nadir:} & 148.48 \text{ km C/T} & 2 \times 74.24 \text{ km C/T,} \\ \end{array}$ by 174 km AT by 87 km AT Instrument field of regard: fixed nadir fixed nadir Along-track tilt: fixed nadir fixed nadir Stereo capability: n/a n/a #### **Precisions** Radiometric calibration accuracy: Uses internal calibrator; ±1 digital number (relative calibration) RMS ground location accuracy: 1500 m # Collection/Return Capacity Min. revisit time w/cross-track tilt: 22 days at equator Onboard storage: none Max. contiguous one-pass coverage: (TBS) Ground network (nominal): 2 stations Avg. land data collection per orbit: (TBS) sq km System annual land data collection capability: (TBS) M sq km #### **Technical Contact** Name: Mark Altman Title: Scientist Address: EOSAT 4300 Forebes Boulevard Lanham, MD Phone: 301-552-0535 Fax: 301-552-3028 # **IRS-1C LISS 3, PAN, WFS: INDIA & EOSAT** Mission/Instrument name: IRS-1C (Indian Remote Rending Satellite) / LISS 3 (Linear Imaging Self Scanner) & Panchromatic & WFS (Wide Field Sensor) Operating organizations: National Remote Sensing Agency (NRSA) Operational date: December 1995 Number of satellites: 1 #### **Satellite Orbit** Altitude: 817 km Inclination: 98.691 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30±:05 descending nodal crossing Ground track repeat interval: 24 day s and 341 orbits | Instrument Bands | | LISS 3 | | | PAN | | WFS | | |---------------------------|------|--------|------|------|------|---|------|------| | Band: | 1 | 2 | 3 | 4 | 5 | 1 | 3 | 4 | | Spectral range from µm: | 0.52 | 0.62 | 0.77 | 1.55 | 0.5 | | 0.62 | 0.77 | | to: | 0.59 | 0.68 | 0.86 | 1.7 | 0.75 | | 0.68 | 0.86 | | Signal to noise ratio: | >128 | >128 | >128 | >128 | >64 | | >128 | >128 | | Ground sample distance m: | 23.5 | 23.5 | 23.5 | 70.5 | 5.8 | | 188 | 188 | # Viewing Geometry LISS 3 PAN WFS Instrument field of view: 4.7 deg Scene dimension at nadir: 141 x 141 km 70 x 70 km 770 x 770 km Instrument field of regard: fixed nadir ±26 deg <-> fixed nadir ±398 km; 0.2 deg steps Along-track tilt: fixed nadir fixed nadir fixed nadir Stereo capability: fixed nadir cross-track n/a #### Precisions
Radiometric calibration accuracy: Uses internal calibrator; ±1 digital number (relative calibration) RMS ground location accuracy: 1500 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: LISS 3: 24 days at equator PAN: 5 days at equator WFS: 5 days at equator Onboard storage: 62 Gb <-> 24 minutes of playback data consisting of (1/2 PAN swath) or (LISS 3 + WFS) Max. contiguous one-pass coverage: playback: $14,400 \text{ km} \times 140 \text{ km} = 2.0 \text{ M} \text{ sq km}$ (PAN) Ground network (nominal): 2 stations (Hyderabad & Norman OK) provide real-time coverage of So. Asia & N. Am., plus playback Avg. land data collection per orbit: (TBS) sq km System annual land data collection capability: (TBS) M sq km #### **Technical Contact** Name: Mark Altman Title: Scientist Address: EOSAT 4300 Forbes Boulevard Lanham, MD Phone: 301-552-0535 Fax: 301-552-3028 e-mail: ### **IRS-P2 LISS 2: INDIA & EOSAT** Mission/Instrument name: IRS-P2 (Indian Remote Rending Satellite) / LISS 2 (Linear Imaging Self Scanner) Operating organizations: National Remote Sensing Agency (NRSA) Operational date: October 1994 Number of satellites: 1 ### **Satellite Orbit** Altitude: 817 km Inclination: 98.691 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30±:05 descending nodal crossing Ground track repeat interval: 24 days and 341 orbits **Instrument Bands** VNIR Band: 2 3 4 1 0.52 0.62 0.77 Spectral range from µm: 0.45 0.52 0.59 0.68 0.86 Signal to noise ratio: >127 >127 >127 >127 Ground sample distance m: 36* 36* 36* 36* #### **Viewing Geometry** Instrument field of view: 4.7 deg Scene dimension at nadir: 67 km C/T, by 87 km AT Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: n/a #### Precisions Radiometric calibration accuracy: Uses internal calibrator; ± digital number (relative calibration) RMS ground location accuracy: 2200 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 24 days at equator Onboard storage: none Max. contiguous one-pass coverage: (TBS) Ground network (nominal): 2 stations Avg. land data collection per orbit: (TBS) sq km System annual land data collection capability: (TBS) M sq km ### Notes Ground sample distance: 32.74 x 37.39 m in object space resampled to 36m x 36m in output products ### **Technical Contact** Name: Mark Altman Title: Scientist Address: EOSAT 4300 Fores Boulevard Lanham, MD Phone: 301-552-0535 Fax: 301-552-3028 e-mail: # **JERS-1 OPS: JAPAN** Mission/Instrument name: JERS-1 / Optical Sensor (OPS) Operating organizations: National Space Development Agency of Japan (NASDA) Operational date: September 1992 Number of satellites: 1 #### **Satellite Orbit** Altitude: 568 km Inclination: 97.67 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:45±:15 descending nodal crossing Ground track repeat interval: 44 days and 659 orbits Instrument Bands VNIR SWIR Band: 1 2 3 5 6 8 4 0.52 0.63 0.76 0.76 2.01 2.13 2.27 Spectral range from µm: 1.60 0.60 0.69 0.86 0.86 1.71 2.12 2.25 2.40 Signal to noise ratio: (high lev) 242 ~ 398 69 ~ 117 65 ~ 96 $19 \sim 26$ (low lev) Ground sample distance m: 18.3 m CT, 24.2 m AT # **Viewing Geometry** Instrument field of view: 7.55 deg Scene dimension at nadir: 75 x 75 km Instrument field of regard: fixed nadir Along-track tilt: fixed nadir, except band 4 tilted at 15.33 deg for Stereo capability: In track with bands $3 \& 4 \rightarrow B/H=0.3$ #### **Precisions** Radiometric calibration accuracy: RMS error of input radiance calibrated with AVIRIS < 0.27~4.15 W m-2 sr-1 um-1 RMS ground location accuracy: 100 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 44 days at equator Onboard storage: 72 Gb Max. contiguous one-pass coverage: 75 km x 9000 km = 675 k sq km Ground network (nominal): 15 stations Avg. land data collection per orbit: 675 k sq km System annual land data collection capability: 10 M sq km [suspect meant "10,000 M"] #### **Technical Contact** Name: Noboru Takata Title: Project Manager Address: JAROS, Towa-Hatchobori Bldg. 2-20-1 Hatchobori Chuo-ku Tokyo, 104 JAPAN Phone: 81-2-5543-1061 Fax: 81-3-5543-1067 e-mail: n/a ### JERS SAR: JAPAN Mission/Instrument name: JERS-1 / Synthetic Aperture Radar (SAR) Operating organizations: National Space Development Agency of Japan (NASDA) Operational date: September 1992 Number of satellites: 1 #### **Satellite Orbit** Altitude: 568 km Inclination: 97.67 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:45±:15 descending nodal crossing Ground track repeat interval: 44 days and 659 orbits #### **Instrument Bands** Band: L Bandcenter Mhz: 15 Polarization: H/H Signal-to-ambiguity ratio dB: 22 Signal-to-noise ratio dB: ~6 Ground sample distance m: 18 (3 looks) **Viewing Geometry** Scene dimension at nadir: 75 x 75 km Instrument field of regard: 335 deg range in off-nadir angle Along-track tilt: n/a Stereo capability: adjoining passes or orbits #### **Precisions** Radiometric calibration accuracy: <1dB RMS ground location accuracy: 100 m Collection/Return Capacity Min. revisit time w/cross-track tilt: $44 \text{ days at equator } 44 \text{ [?] days at } \pm 30 \text{ lat}$ Onboard storage: 72 Gb Max. contiguous one-pass coverage: $75 \text{ km} \times 9000 \text{ km} = 675 \text{ k} \text{ sq km}$ Ground network (nominal): 15 stations Avg. land data collection per orbit: 675 k sq km System annual land data collection capability: 30 M sq km ### **Technical Contact** Name: Noboru Takata Title: Project Manager Address: JAROS, Towa-Hatchobori Bldg. 2-20-1 Hatchobori Chuo-ku Tokyo, 104 JAPAN Phone: 81-2-5543-1061 Fax: 81-3-5543-1067 e-mail: n/a ### **KOMSAT HRC: Korea** Mission/Instrument name: Korean Mapping Satellite (KOMSAT) / High Resolution CCD (HRC) Operating organizations: Korean Aerospace Research Institute Operational date: Number of satellites: 1 ### **Satellite Orbit** Altitude: 600-800 (TBD) km Inclination: (TBD) deg, Sun synchronous Local mean solar time at equatorial crossing: (TBD) Ground track repeat interval: (TBD) **Instrument Bands VNIR** Band: PAN B1 B2 ВЗ Spectral range from µm: 0.51 0.43 0.61 0.78 0.73 0.49 0.68 0.89 Signal to noise ratio: 150 170 170 Ground sample distance m: 10 20 20 20 ### **Viewing Geometry** Instrument field of view: Scene dimension at nadir: 40 km CT Instrument field of regard: as needed to achieve min revisit time Along-track tilt: fixed nadir Stereo capability: yes, LE 20 m #### Precisions Radiometric calibration accuracy: RMS ground location accuracy: ±2,000 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 2 days at 34 lat Onboard storage: 1 Gb Max. contiguous one-pass coverage: Ground network (nominal): Korea Ground Station Avg. land data collection per orbit: System annual land data collection capability: #### Note General: [This material is based on functional requirements in the RFP.] #### **Technical Contact** Name: [not provided] Title: Address: Phone: Fax: e-mail: ### LANDSAT 5 TM: EOSAT Landsat 5 / Thematic Mapper (TM) Mission/Instrument name: Operating organizations: **EOSAT** Operational date: March 1984 Number of satellites: 1, to be replaced by Landsat 7 in 1998 **Satellite Orbit** Altitude: 705.3 km Inclination: 98.2 deg, Sun synchronous Local mean solar time at equatorial crossing: 9:37 (mean), 9:18 (actual, 9/95) descending nodal crossing Ground track repeat interval: 16 days and 233 orbits | Instrument Bands | | VNIR | | | | SWIR | | | TIR | |---------------------------|------|------|------|------|---|------|------|---|-------| | Band: | 1 | 2 | 3 | 4 | 1 | 5 | 7 | I | 6 | | Spectral range from µm: | 0.45 | 0.52 | 0.63 | 0.76 | | 1.55 | 2.08 | | 10.42 | | to: | 0.52 | 0.60 | 0.69 | 0.90 | | 1.75 | 2.35 | | 12.50 | | Signal to noise ratio: | 52 | 60 | 48 | 35 | | 40 | 21 | | 0.12K | | Ground sample distance m: | 30 | 30 | 30 | 30 | | 30 | 30 | | 120 | **Viewing Geometry** Instrument field of view: 15.39 deg 185 km CT x 170 km (nominal) AT Scene dimension at nadir: Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: none **Precisions** Radiometric calibration accuracy: Uses onboard lamps to achieve <10% absolute radiometry RMS ground location accuracy: ±250 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 16 days at equator, 8 days ±60 lat Onboard storage: none Max. contiguous one-pass coverage: real-time to ground stations only Ground network (nominal): 15 stations Avg. land data collection per orbit: n/a System annual land data collection capability: n/a Signal to noise ratio: At minimum scene radiance for TIR band, noise-equivalent temperature ### **Technical Contact** Name: Mark Altman Title: Scientist Address: EOSAT 4300 Forbes Boulevard Lanham, MD 301-552-0535 Phone: 301-552-3028 Fax: #### LANDSAT 7 Mission/Instrument name: Landsat 7/ Enhanced Thematic Mapper-Plus (ETM+) Operating organizations: NASA/GSFC (spacecraft), NOAA(s at.ops.), USGS (arc) Operational date: December 1998 Number of satellites: 1, follow-on to Landsat 5 # **Satellite Orbit** Altitude: 705.3 km 98.2 deg, Sun synchronous Inclination: Local mean solar time at equatorial crossing: 10:00 descending nodal crossing Ground track repeat interval: 16 days and 233 orbits | Instrument Bands | | PAN | | VNIF | } | | SWIR | TIR | |-------------------------|------|------|------|------|------|------|------|-------| | Band: | 8 | 1 | 2 | 3 | 4 | 5 | 7 I | 6 | | Spectral range from µm: | 0.50 | 0.45 | 0.52 | 0.63 | 0.76 | 1.55 | 2.08 | 10.42 | | to: | 0.90 | 0.52 | 0.60 | 0.69 | 0.90 | 1.75 | 2.35 | 12.50 | | Signal to noise ratio: | | | | | | | | | | Ground sample dist: | 15 | 30 | 30 | 30 | 30 | 30 | 30 | 60 | #### Viewing Geometry Instrument field of view: 15.39 degrees Scene dimension at nadir: 185 km CT x 170 km (nominal) AT Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: none #### **Precisions** Radiometric calibration accuracy:
Uses onboard lamps, full aperture solar diffuser, partial aperture solar imager, standard ground scenes, and intercomparison with MODIS to achieve 2% relative (band-to-band) & 5% absolute radiometry. (TBS) RMS ground location accuracy: ### **Collection/Return Capacity** Min. revisit time w/cross-track tilt: 16 days at equator, 8 days at ±60 lat Onboard storage: Max. contiguous one-pass coverage: $30 \text{ min} \rightarrow 185 \text{ km by } 12,600 \text{ km} = 1.07 \text{ M sq km}$ Ground network (nominal): Primary station at ÚSGS/EDC, Sioux Falls SD + 1 supplementary station at Fairbanks AK for real-time & playback collection to archives; cooperating intl. ground stations (~18) for local real-time collection. Avg. land data collection per orbit: 540,000 sq km System annual land data collection capability: 2,800 M sq km ### **Notes** Annual collection: Based on 250 scenes/day to archives. Additional scenes collected at international ground stations. ### **Technical Contact** Name: S. Kenneth Dolan Title: Deputy Project Manager Address: Landsat Project, Code 430 NASA Goddard Space Flight Center Greenbelt, MD 20771 Phone: 301-286-7962 301-286-1744 Fax: (TBS) e-mail: ### LEWIS: USA (NASA) & TRW Small Spacecraft Technology Initiative (SSTI) Mission/Instrument name: "Lewis" / Hyperspectral Imager (HSI) & Linear Etalon Imaging Spectral Array (LEISA) Operating organizations: NASA Headquarters, Spacecraft Systems Div., TRW, & GSFC Operational date: (TBS) 1996 Number of satellites: # **Satellite Orbit** Altitude: 523 km 97.0 deg, Sun synchronous Inclination: Local mean solar time at equatorial crossing: (TBS) descending nodal crossing Ground track repeat interval: (TBS) days and (TBS) orbits | Instrument Bands | HSI | HSI | HSI | LEISA | |---------------------------|-----------------|------|------|-------------| | Band: | Pan | VNIR | SWIR | SWIR | | Spectral range from µm: | 0.45 | 0.4 | 0.9 | 1.0 | | to: | 0.75 | 1.0 | 2.5 | 2.5 | | Spectral resolution nm: | 5 | 6.25 | 3-8 | | | Signal to noise ratio: | (high rad) >200 | | | | | _ | (low rad) >50* | >10* | | | | Ground sample distance m: | 5 | 30 | 30 | 300 | # **Viewing Geometry** Instrument field of view: Scene dimension at nadir: Panchromatic: 13 km Hyperspectral: 7.7 km LEISA: 77 km Instrument field of regard: Along-track tilt: LEISA: ±60 deg <-> (TBS) km LEISA: ±15 deg <-> (TBS) km Stereo capability: #### **Precisions** Radiometric calibration accuracy: Calibration by reclosable cover/diffuser & tungsten lamp Pan: <20 (absolute [not provided]) HS: <6% (relative[not provided]) RMS ground location accuracy: ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 4-5 days at equator Onboard storage: 4 Gb Max. contiguous one-pass coverage: (TBS) sq km Ground network (nominal): 2 stations (TRW Chantilly VA, Fairbanks AK) Avg. land data collection per orbit: (TBS) sq km System annual land data collection capability: (TBS) M sq km #### **Notes** Signal to noise ratio: stimated from published curve at 85% & 5% albedo, outside atm. absorption bands. Along-track tilt:: LEISA uses forward-look for cloud cuing to HSI #### **Technical Contact** Name: [not provided] Title: [not provided] Address: [not provided] Phone: [not provided] [not provided] Fax: [not provided] e-mail: # **ORBVIEW** Mission/Instrument name: OrbView-1 Operating organizations: OrbImage, an OSC Company Operational date: 1st quarter 1998 Number of satellites: Initially one satellite, to be followed by a second after 2 years Satellite Orbit Altitude: 460 km Inclination: 97.25 def, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: Not an exact repeating orbit [approx. 3 days and 46 orbits] | Instrument Bands | PAN | | | | VNIR | | | |---------------------------|------|------|---|------|------|------|------| | Band: | 1 | 2 | 1 | 3 | 4 | 5 | 6 | | Spectral range from µm: | 0.45 | 0.45 | | 0.45 | 0.52 | 0.63 | 0.76 | | to: | 0.90 | 0.90 | | 0.52 | 0.60 | 0.69 | 0.90 | | Signal to noise ratio: | >10 | >10 | | >10 | >10 | >10 | >10 | | Ground sample distance m: | 1 | 2 | | 8 | 8 | 8 | 8 | #### **Viewing Geometry** Instrument field of view: 1 deg Scene dimension at nadir: 8 km x 8 km for 2 m GSD panchromatic Instrument field of regard: $\pm 45 \text{ deg} < -> 460 \text{ km}$ Along-track tilt: $\pm 45 \text{ deg} < -> 460 \text{ km}$ Stereo capability: Same-pass stereo capability accommodated #### **Precisions** Radiometric calibration accuracy: Periodic radiometric and geometric calibrations will be accomplished RMS ground location accuracy: < 15 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 3 days at equator, 2 days ± 60 lat Onboard storage: 32 G Max. contiguous one-pass coverage: 92 km by 85 km = 7820 sq km Ground network (nominal): 3 stations Avg. land data collection per orbit: 23,460 sq km System annual land data collection capability: 34.2 M sq km ### **Technical Contact** Name: Bill Hohwiesner Title: Director, Program Development Address: Orbital Sciences Corporation 21700 Atlantic Boulevard Dulles, VA 20166 Phone: 703-406-5443 Fax: 703-406-3505 e-mail: bhohw@orbital.com # PRIRODA MOMS: GERMANY & RUSSIA Mission/Instrument name: Priroda / MOMS (Modular Optoelectronic Multispectral Stereoscanner) Operating organizations: Germany (DARA) & Russia (RSA) Operational date: Spring 1996 for 18 months Number of satellites: #### **Satellite Orbit** Altitude: pproximately 400 km Inclination: 51.6 deg Local mean solar time at equatorial crossing: n/a Ground track repeat interval: n/a #### **Instrument Bands** | Band: | 1 | 2 | 3 | 4 | PAN | Fore, Aft | |---------------------------|------|------|------|------|------|-----------| | Spectral range from µm: | 0.45 | 0.53 | 0.65 | 0.77 | 0.52 | 0.52 | | to: | 0.51 | 0.57 | 0.68 | 0.81 | 0.76 | 0.76 | | Signal to noise ratio: | 5 | 10 | 10 | 2.5 | | | | Ground sample distance m: | 18 | 18 | 18 | 18 | 6 | 18 | # **Viewing Geometry** Instrument field of view: 15 deg Scene dimension at nadir: PAN: 40 km CT x 120 km AT others: 80 km CT x 240 km AT Instrument field of regard: fixed nadir Along-track tilt: fixed sensor channels at +/-21.4 deg Stereo capability: fore, aft, & nadir #### **Precisions** Radiometric calibration accuracy: dynamic range > 1200 gray levels; atm. corr. through concomitant MOS spectrometer RMS ground location accuracy: 1-2 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: varying Onboard storage: 385 Gb Max. contiguous one-pass coverage: (TBS) Ground network (nominal): 2 stations: Neutrelitz D & Moscow RUS Avg. land data collection per orbit: (TBS) System annual land data collection capability: (TBS) #### **Technical Contact** Name: Peter Seige Title: Project Manager Address: DLR-OP P.O. Box 11 16 82230 Wessling GERMANY Phone: 49-8153-28-2766 Fax: 49-8153-28-1349 #### RADARSAT: CANADA Mission/Instrument name: RADARSAT / Synthetic Aperture Radar (SAR) Canadian Space Agency Operating organizations: October 1995 launch Operational date: Number of satellites: 1, with follow-ons **Satellite Orbit** Altitude: 798 km nominal Inclination: 98.6 deg Local mean solar time at equatorial crossing: 1800 ascending nodal crossing Ground track repeat interval: 24 days and 343 orbits | Ground tractification ratio | | 110 0 10 01 | 210 | | | | | | |-----------------------------|----------|-------------|----------|-----|-----------|-------|-------|-----| | Sar Sensors Modes Fine | Standard | Wide | ScanSar- | N | ScanSar-W | Ext-H | Ext-L | | | Incidence angle range deg: | 37 | 20 | 20 | 20 | 20 | | 49 | 10 | | | 48 | 49 | 49 | 46 | 49 | | 50 | 23 | | Slant range km: | | | | | | | | | | Effective coverage wid km: | 500 | 500 | 500 | 500 | 500 | | | | | Nominal swath width km: | 50 | 100 | 150 | 300 | 500 | | 75 | 170 | | Nominal resolution m: | 10 | 30 | 30 | 50 | 100 | | 25 | 35 | #### **Instrument Bands** Band: C Spectral range from Ghz: 5.6 H/H Polarization: Dynamic range dB: 30 Ground sample distance m: 10-100 ### **Viewing Geometry** Instrument field of view: Scene dimension at nadir: $100 \text{ km} \times 100 \text{ km}$ to $500 \text{ km} \times 500 \text{ km}$ Instrument field of regard: 10 - 60 deg from nadir, normally right Along-track tilt: n/a Stereo capability: adjoin passes or orbits #### **Precisions** Radiometric calibration accuracy: 1 dB within 100 km x 100 km scene RMS ground location accuracy: 1500 km Collection/Return Capacity Min. revisit time w/cross-track tilt: 5 days at the equator, 3.5 days at ± 30 lat Onboard storage: Max. contiguous one-pass coverage: 500 km x 6720 km = 2,260 k sq km Ground network (nominal): 3 stations Avg. land data collection per orbit: 2,200 k sq km System annual land data collection capability: 4,000 M sq km #### Notes Phone: Fax: Field of regard: Twice during 5 year mission, spacecraft will be turned around for nominal 2-wk period each to provide left-looking SAR, allowing complete coverage of Antarctica #### **Technical Contact** Name: Dr. Surendra Parashar Title: Deputy Director, RADARSAT Address: Mission Systems & Operations Canadian Space Agency 6767 Route de l'Aeroport Saint-Hubert, Quebec J3Y 8Y9 **CANADA** 514-926-4412 514-926-4433 e-mail: parashars@sp-agency.ca #### **RESOURCE21** Mission/Instrument name: Resource21 Operating organizations: Resource21 Operational date: 1998-1999 Number of satellites: 4 in orbit + ground spare #### **Satellite Orbit** Altitude: 743.4 km Inclination: 98.36 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 7 days and 101 orbits (each spacecraft) | Instrument Bands | | | cirrus | | | | | |--|------|------|--------|-------|------|---|------| | Band: | 1 | 2 | 3 | 4 | 5 | 1 | 6 | | Spectral range from μm: | 0.45 | 0.52 | 0.63 | 0.775 | 1.55 | | 1.23 | | to: | 0.52 | 0.60 | 0.68 | 0.90 | 1.65 | | 1.53 | | Signal to noise ratio:
(high radiance) | 119 | 140 | 123 | 171 | 464 | | | | (low radiance) | 49 | 50 | 36 | 52 | 133 | | | | Ground sample distance m: | 10 | 10 | 10 | 10 | 20 | | 100+ | # **Viewing Geometry** Instrument field of view: 15.9 deg Scene dimension at nadir: 205 km CT x 1-4000 km AT Instrument field of regard: $\pm 40 \text{ deg} <-> \pm 1270 \text{ km}$ Along-track tilt: ±30 deg Stereo capability: yes #### Precisions Radiometric calibration accuracy: Absolute accuracy <10%; relative accuracy <2%; pol. sensitivity <5% Calibration using Sun and ground targets Atmospheric compensation by cirrus band & ground truth & atm. modeling RMS ground location accuracy: 30 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: Twice in 25 min per day at equator; 2-3 times in 25-50 min at 30 lat Twice weekly with nadir view only Onboard storage: 176 Gb Max. contiguous one-pass coverage: $205 \text{ km} \times 4000 \text{ km} = 820 \text{ k} \text{ sq km}$ Ground network (nominal): 3 stations Avg. land data collection per orbit: 820 k sq km per satellite System annual land data collection capability: 7,200 M sq km # **Technical Contact** Name: Victor H. Leonard Title: Manager, System Development Address: Resource21 M/S 8X-59 P.O. Box 3999 Seattle, WA 98124-2499 Phone: 206-393-0098 Fax: 206-393-1080 e-mail: vic.leonard@msd.ds.boeing.com # SAC-C MMRS: Argentina Mission/Instrument name: SAC-C / MMRS Operating organizations: Comision Nacional de Actividades Espaciales (CONAE) Operational date: October 1998 - October 2002 Number of satellites: #### **Satellite Orbit** Altitude: 601 km Inclination: 97.3 deg, Sun synchronous Local mean solar time at equatorial crossing: 11:00 [descending?] nodal crossing Ground track repeat interval: 9 days and 14 orbits | Instrument Bands | | | VNIR | | | SWIR | |---------------------------|------|------|------|------|---|------| | Band: | 1 | 2 | 3 | 4 | 1 | 5 | | Spectral range from µm: | 0.48 | 0.54 | 0.62 | 0.77 | | 1.55 | | to: | 0.50 | 0.56 | 0.68 | 0.81 | | 1.70 | | Signal to noise ratio: | 663 | 710 | 684 | 687 | | 2700 | | Ground sample distance m: | 150 | 150 | 150 | 150 | | 150 | # **Viewing Geometry** Instrument field of view: 33.35 deg Scene dimension at nadir: 315 km CT x 315 km AT Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: n/a #### **Precisions** Radiometric calibration accuracy: (TBD) RMS ground location accuracy: 2250 m ### Collection/Return Capacity Min. revisit time w/cross-track tilt: 9 days at equator, 8 days ±30 lat Onboard storage: 16 Mb Max. contiguous one-pass coverage: 315 km by 3500 km = 1.1 M sq km Ground network (nominal): 4 stations Avg. land data collection per orbit: 1,000 k sq km System annual land data collection capability: [not provided] M sq km #### **Technical Contact** Name: Juan Yelos Title: CONAE Address: Bajada del Cerro s/n Parque Gral. San Martin 5500 Mendoza ARGENTINA Phone: 54-61-288654 Fax: 54-61-288565 e-mail: # SICH-1 MSU: Ukraine Mission/Instrument name: SICH-1 / Medium Resolution Scanner MSU-S & Low Resolution Scanner MSU-M Operating organizations: National Space Agency of the Ukraine Operational date: September 1995 Number of satellites: #### **Satellite Orbit** Altitude: 650 km Inclination: 82.5 deg [97.5 deg?] Local mean solar time at equatorial crossing: [not provided] Ground track repeat interval: [not provided] | Instrument Bands | MSU-S | | | | MSU-M | | | |---------------------------|-------|-----|---|------|-------|------|------| | Band: | 1 | 2 | 1 | 1 | 2 | 3 | 4 | | Spectral range from µm: | 0.55 | 0.1 | | 0.5 | 0.6 | 0.7 | 0.8 | | to: | 0.7 | 1.0 | | 0.6 | 0.7 | 0.8 | 1.0 | | Signal to noise ratio: | | | | | | | | | Ground sample distance m: | 410 | 410 | | 2000 | 2000 | 2000 | 2000 | # **Viewing Geometry** Instrument field of view: MSU-S: 1100 km CT MSU-M: 1900 km CT Scene dimension at nadir: Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: n/a #### **Precisions** Radiometric calibration accuracy: [not provided] RMS ground location accuracy: [not provided] ### Collection/Return Capacity Min. revisit time w/cross-track tilt: (TBS) [not provided] Onboard storage: [not provided] Max. contiguous one-pass coverage: Ground network (nominal): [not provided] Avg. land data collection per orbit: [not provided] System annual land data collection capability: [not provided] #### **Technical Contact** Name: Victor Zubko Chief of NSAU Title: Address: Remote Sensing Dept. 11, Bozhenka Str. 252022, Kyiv-22 UKRAINE 380-44-261-08-27 Phone: Fax: 380-44-269-50-58 e-mail: nsau@nsau.kiev.ua #### **SPACE IMAGING** Mission/Instrument name: Space Imaging; Commercial Remote Sensing System Operating organizations: Space Imaging, Inc. Operational date: December 1997 Number of satellites: 2 Satellite Orbit Altitude: 628 km Inclination: 98.1 deg, Sun synchronous Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 11 days and 161 orbits **Instrument Bands** PAN **VNIR** 2 5 0.76 0.45 0.45 0.52 Spectral range from μm : 0.63 0.90 to: 0.90 0.52 0.60 0.69 Signal to noise ratio: >10 >10 >10 >10 >10 4 Ground sample distance m: 4 4 4 **Viewing Geometry** Instrument field of view: 0.93 deg Scene dimension at nadir: 11 km ČT x 100+ km AT Instrument field of regard: ±45+deg <-> 680+ km Along-track tilt: ±45+deg <-> 680+ km Stereo capability: Both fore/aft and cross-track **Precisions** Radiometric calibration accuracy: External calibration, ±4.5% linearity, relative accuracy ±4.5%, absolute ±9.5% RMS ground location accuracy: 6 m Collection/Return Capacity Min. revisit time w/cross-track tilt: 11 days at equator, 9-10 days at ±30 lat (at 10% tilt) Onboard storage: 64 Gb Max. contiguous one-pass coverage: 72 km by 140 km = 10,080 sq km Ground network (nominal): 3 statons assumed, 4 expected Avg. land data collection per orbit: 22 k sq km System annual land data collection capability: 110 M sq km Notes Signal to noise ratio: SNR is peak to peak at Nyquist for 30 deg solar elevation, 10% low reflectivity & 2:1 contrast ratio at entrance aperture Min revisit time: Revisit time substantially less with tilt > 10 deg **Technical Contact** Name: Fran Gerlach Title: Director, Program Analysis and Performance Evaluation Address: Space Imaging 9351 Grant Street Thornton, CO 80229 Phone: 303-254-2051 Fax: 303-254-2211 e-mail: fgerlach@spaceimage.com # SPIN-2 KVR-1000, TK-350: RUSSIA & commercial suppliers Mission/Instrument name: SPIN-2 / KVR-1000 Panoramic Camera & TK-350 Topographic Camera Operating organizations: Interbranch Association "SOVINFORMSPUTNIK" Regular launches since 1987 with 2+ months collection per mission Operational date: Number of satellites: Satellite Orbit 190-270 km Altitude: Inclination: 65 deg Local mean solar time at equatorial crossing: not applicable Ground track repeat interval: 8-15 days and 130-240 orbits **Instrument Bands** Instrument: KVR-1000 TK-350 Spectral range from µm: 0.58 0.58 0.72 0.72 Signal to noise ratio: n/a n/a Ground sample distance m: 10 **Viewing Geometry** KVR-1000 TK-350 Instrument field of view: 10 deg AT x 40 deg CT 75 deg [diagonal?] Scene dimension at nadir: 40 km AT x 160 km CT 300 km AT x 200 km CT Instrument field of regard: fixed nadir nadir ctr, pan scan Along-track tilt: fixed fixed nadir Stereo capability: none 60% or 80% AT overlap **Precisions** not applicable Radiometric calibration accuracy: RMS ground location accuracy: not applicable Collection/Return Capacity Min. revisit time w/cross-track tilt: 8-15 days at equator, 6-12 days at ±30 lat Onboard storage: Max. contiguous one-pass coverage: continuous running Ground network (nominal): n/a Avg. land data collection per orbit: n/a System annual land data collection capability: n/a **Notes** Ground sample distance: applies to the digitally scanned output Orbital elements: may be adjusted during mission lifetime to collect desired scenes Annual land data collection: [est. 2.4 M sq km per mission of 2-3 months] **Technical Contact** Melbourne, FL 32902 Name: David Baraniak Name: V.N. Lavrov Title: President Title: Deputy General Director Address: Lambda Tech International Address: Interbranch Association "SOVINFORMSPUTNIK" W239 N1812 Rockwood Drive, Suite 100 47 Leningradskiy Prospect Waukesha, WI 53188 125167 Moscow RUSSIA Phone: 414-523-1215 Phone: 7-09-594-30757 414-523-1219 7-50-194-30585 Fax: Fax: baraniak@lambdatech.com e-mail: e-mail: id@iasis.msk.su Name: George Palesh Name: James M. Newlin Manager, Russian Imagery Sales Title: Title: Address: DBA Systems Inc., Commercial Imagery Address: Autometric Inc. P.O. Drawer 550 5301 Shawnee Road 1200 S. Woody Burke Alexandria, VA 22312-2333 407-727-0660 Phone: Phone: 703-658-4000 407-727-7019 Fax: 703-658-4426 gpalesh@dba-sys.com jnewlin@autometric.com e-mail: e-mail: ### SPOT HRV, HRVIR, HRG: France Mission/Instrument name: SPOT (Satellite Pour l'Observation de la Terre) / HRV (Haute Resolution Visible), HRVIR, & HRG Operating organizations: Centre Nationale des d'Etudes Spatiales (CNES) & SPOT Image Operational date: February 1986 to 1998+ (SPOT-1/2/3); Late 1997 to 2002+ (SPOT-4); 2000 to 2010+ (SPOT-5A/B) Number of satellites: 3 (SPOT-1/2/3) with 2 HRV; 1 (SPOT-4) with 2 HRVIR instruments; 2 (SPOT-5A/B) with 3 HRG on each #### **Satellite Orbit** Altitude: 832 km Sun synchronous Inclination: 98.7 deg Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 26 days and 369 orbits #### **Instrument Bands** | Band: | 1 | 2 | 3 | 4 | 1 | PAN | |-------------------------------------|---------|---------|---------|------|---|---------| | Spectral range from µm: | 0.50 | 0.61 | 0.79 | 1.58 | | 0.51 | | to: | 0.59 | 0.68 | 0.89 | 1.75 | | 0.73 | | Signal to noise ratio HRV measured: | 190-240 | 140-250 | 250-270 | n/a | | 130-205 | | HRVIR specified: | 165 | 140 | 170 | 127 | | 100 | | HRG specified: | 120 | 100 | 120 | 130
 | 120 | | Ground sample distance HRV m: | 20 | 20 | 20 | n/a | | 10 | | HRVIR m: | 20 | 20 | 20 | 20 | | 20 | | HRG m: | 10 | 10 | 10 | 20 | | 5 | Viewing GeometryHRV, HRVIRHRGInstrument field of view:2x 4.13 deg3 x 4.13 deg Scene dimension at nadir: 60 km CT x 60 km ATInstrument field of regard: $\pm 27 \text{ deg} <-> \pm 870 \text{ km}$ Along-track tilt: fixed nadir ±19.2 deg & nadir Stereo capability: cross-track both along-track & cross-track #### **Precisions** Radiometric calibration accuracy: <10% RMS ground location accuracy: 300 - 500 m #### Collection/Return Capacity Min. revisit time w/cross-track tilt: 2.9 days at equator, 2.4 days 30 lat Onboard storage: HRV $132 \text{ Gb} = 2 \times 22 \text{ min } \times 50 \text{ Mbps}$; HRVIR $240 \text{ Gb} = 2 \times 40 \text{ min } \times 50 \text{ Mbps}$; HRG 90 Gb Max. contiguous one-pass coverage: $HRV,HRVIR\ 120\times2000\ km=240\ k\ sq\ km\ HRG\ 180\times2500\ km=450\ k\ sq\ km$ Ground network (nominal): HRV 15 stations; HRVIR 15-18 stations; HRG 15-20 stations Avg. land data collection per orbit: HRV 260 k sq km; HRVIR 300 k sq km; HRG 400 k sq km System annual land data collection capability: HRV 1200 M sq km; HRVIR 1500 M sq km; HRG 2000 M sq km #### **Notes** Signal to noise ratio: HRV: Computed from real images HRVIR, HRG: Specification; real performance should be better Annual collection: HRV: 3,300,000 images from 1986-1995; 1200 M sq km per year ~ 180 M cloudfree sq km per year HRVIR: Estimate 1500~M sq km per year $\sim 200~M$ cloudfree sq km per year HRG: Estimate 2000~M sq km per year $\sim 300~M$ cloudfree sq km per year ### **Technical Contact** Name: Alain Baudoin Name: Terry Busch Title: Earth Observation Group Title: Address: CNES Address: SPOT Image Corporation 2 place Maurice Quentin1897 Preston White Drive75039 Paris Cedex 01Reston, VA 22091-4368 FRANCE Phone: 33-1-4476-7810 Phone: 703-715-3125 or 800-275-7768 Fax: 33-1-4476-7867 Fax: 703-648-1813 e-mail: e-mail: busch@spot.com # **SPOT Vegetation: France** Mission/Instrument name: SPOT (Satellite Pour l'Observation de la Terre) / VEGETATION Operating organizations: Centre Nationale des d'Etudes Spatiales (CNES) & SPOT Image Operational date: Late 1997 to 2010+ Number of satellites: 3 (SPOT-4/5A/B) #### **Satellite Orbit** Altitude: 832 km Sun synchronous Inclination: 98.7 deg Local mean solar time at equatorial crossing: 10:30 descending nodal crossing Ground track repeat interval: 26 days and 369 orbits #### **Instrument Bands** | Band: | 1 | 2 | 3 | 4 | |-----------------------------|------|------|------|------| | Spectral range from µm: | 0.43 | 0.61 | 0.78 | 1.58 | | to: | 0.47 | 0.68 | 0.89 | 1.75 | | Signal to noise ratio spec: | 134 | 234 | 279 | 222 | | Ground sample distance m: | 1150 | 1150 | 1150 | 1150 | # Viewing Geometry Instrument field of view: ±50.5 deg Scene dimension at nadir: 2200 km CT Instrument field of regard: fixed nadir Along-track tilt: fixed nadir Stereo capability: n/a #### **Precisions** Radiometric calibration accuracy: absolute: <5%; interband & multitemporal <3% RMS ground location accuracy: 1000 m (spec); 500 m (goal) # Collection/Return Capacity Min. revisit time w/cross-track tilt: 1.3 days at equator, 1 day at 30 lat Onboard storage: 2.2 Gb Max. contiguous one-pass coverage: 2200 km x 20,000 km Ground network (nominal): 1 primary + (TBD) local stations Avg. land data collection per orbit: 15 M sq km System annual land data collection capability: 70 G sq km #### Notes Satellite: To be confirmed on SPOT-5A, to be decided on SPOT-5B Signal to noise ratio: Specification; real performance should be better ### **Technical Contact** Name: Alain Baudoin Name: Terry Busch Title: Earth Observation Group Title: Address: CNES Address: SPOT Image Corporation 2 place Maurice Quentin 1897 Preston White Drive 75039 Paris Cedex 01 Reston, VA 22091-4368 **FRANCE** Phone: 33-1-4476-7810 Phone: 703-715-3125 or 800-275-7768 Fax: 33-1-4476-7867 Fax: 703-648-1813 e-mail: e-mail: busch@spot.com | Band | Center | Width | IFO | Purpose | |----------|-----------------|------------|------|--------------------------------------| | | (nm or um) | (nm or um) | (m) | | | Land & C | loud Boundaries | | | | | 1 | 645 | 50 | 250 | Veg chlorophyll abs land cover trans | | 2 | 858 | 35 | 250 | Cloud & vegetation land cover trans | | Land & C | loud Properties | | | | | 3 | 469 | 20 | 500 | Soil, veg differences | | 4 | 555 | 20 | 500 | Green vegetation | | 5 | 1240 | 20 | 500 | Leaf canopy properties | | 6 | 1640 | 24.6 | 500 | Snow/cloud differences | | 7 | 2130 | 50 | 500 | Land & cloud properties | | Ocean Co | lor | | | | | 8 | 412 | 15 | 1000 | Cholorphyll | | 9 | 443 | 10 | 1000 | Cholorphyll | | 10 | 488 | 10 | 1000 | Cholorphyll | | 11 | 531 | 10 | 1000 | Cholorphyll | | 12 | 551 | 10 | 1000 | Sediments, atmosphere | | 13 | 667 | 15 | 1000 | Sediments | | 14 | 678 | 10 | 1000 | Cholorphyll fluorescence | | 15 | 748 | 10 | 1000 | Aerosol properties | | 16 | 869 | 15 | 1000 | Aerosol, atmos. properties | | Atmosphe | ere/Clouds | | | | | 17 | 905 | 30 | 1000 | Cloud/atm properties | | 18 | 936 | 10 | 1000 | Cloud/atm properties | | 19 | 940 | 50 | 1000 | Cloud/atm properties | | Thermal | | | | | | 20 | 3.750 | 0.180 | 1000 | Sea surface temp | | 21 | 3.959 | 0.060 | 1000 | Forest fires, volcanoes | | 22 | 3.959 | 0.060 | 1000 | Cloud/sft temp | | 23 | 4.050 | 0.060 | 1000 | Cloud/sft temp | | 24 | 4.465 | 0.065 | 1000 | Trop temp/cld fract | | 25 | 4.515 | 0.067 | 1000 | Trop temp/cld fract | | 26 | 1.375 | 0.030 | 1000 | Trop temp/cld fract | | 27 | 6.715 | 0.360 | 1000 | Upper-trop humidity | | 28 | 7.325 | 0.300 | 1000 | Mid-trop humidity | | 29 | 8.550 | 0.300 | 1000 | Sfc temp | | 30 | 9.730 | 0.300 | 1000 | Total ozone | | 31 | 11.030 | 0.500 | 1000 | Cloud/sfc temp | | 32 | 12.020 | 0.500 | 1000 | Cloud/sfc temp | | 33 | 13.335 | 0.300 | 1000 | Cld height & fraction | | 34 | 13.635 | 0.300 | 1000 | Cld height & fraction | | 35 | 13.935 | 0.300 | 1000 | Cld height & fraction | | 36 | 14.235 | 0.300 | 1000 | Cld height & fraction |